

Departamento Académico de Administración

Trabajo de Graduación

Convenios colectivos y cláusulas de flexibilidad

laboral

La evolución de la negociación colectiva vinculada a la flexibilidad

laboral interna

Alumna

Andrea Hansen

Mentor

Adrián Goldin

2

Resumen ejecutivo

Durante la década del „90 arriba a la Argentina el concepto de flexibilidad laboral. A lo largo de

los años y mediante las diferentes reformas que atravesó el país, éstos conceptos se fueron

incluyendo de modo generalizado en los convenios colectivos que se fueron homologado. Sin

embargo, con el devenir de la crisis a partir del año 2000, los mecanismos de flexibilización

comenzaron a disminuir y las negociaciones colectivas tendieron a recuperar un perfil más

protector. Luego con la recuperación de los años 2003 a 2004 el concepto volvió a resurgir.

El objetivo de este trabajo es establecer si en el año 2008 existen o no mecanismos de

flexibilidad interna en los convenios homologados. Para ello se revisarán todos los convenios

homologados durante ese año en búsqueda de las negociaciones no salariales. Las cláusulas no

salariales que serán estudiadas son: las cláusulas de jornada de trabajo, organización del trabajo

y polivalencia, categorías y capacitación.

El trabajo refleja el estado de los mecanicismos de flexibilidad laboral de la totalidad de los

convenios homologados durante el año 2008. Aportando no sólo una descripción de los

contenidos de las cláusulas homologadas, sino también un análisis cuantitativo respecto a éstas.

Las conclusiones muestran que hay mecanismos que favorecen a la flexibilidad presente en los

convenios homologados, por más que dicho porcentaje pueda parecer pequeño.

Palabras clave: flexibilidad laboral interna, jornada de trabajo, organización de trabajo y

polivalencia, categorías y polivalencia.

3

Índice

Introducción .. 4

Problemática .. 4

Preguntas de investigación.. 6

Objetivos... 7

Justificación.. 7

Marco teórico ... 9

Flexibilidad laboral y negociación colectiva ... 13

Estrategia Metodológica .. 19

El examen de los convenios colectivos .. 21

Consideración cuantitativa de la negociación colectiva desde 2004 a 2007 21

Año 2004 .. 22

Año 2005 .. 23

Año 2006 .. 26

Año 2007 .. 29

El período 2004-2007; consideraciones de síntesis .. 32

Los convenios colectivos celebrados y homologados durante el año 2008; las cláusulas de
flexibilidad interna.. 33

Las causas de los conflictos laborales .. 35

Homologaciones del año 2008 .. 36

Negociación no salarial y unidades de análisis .. 37

Jornada de trabajo .. 39

Categorías .. 45

Organización de trabajo y polivalencia .. 48

Capacitación .. 50

Evaluaciones de conjunto ... 53

Conclusiones .. 58

Bibliografía ... 60

Anexos .. 63

4

Introducción

Problemática

El mercado de trabajo es uno de los ámbitos donde se delinean las características centrales de la

estructura distributiva de una sociedad, y su funcionamiento facilita o no el crecimiento

económico. Este funcionamiento se encuentra influenciado por las normas que lo regulan; razón

por la cual parte de las consecuencias, tanto en términos de eficiencia como de equidad, está

afectada por las regulaciones jurídicas (OSDE-CIEPP 2002). Debido a la influencia de las

normas laborales sobre esos fines ha sido objeto de análisis relevantes y de intensas

controversias. Si bien existen diferentes posiciones respecto a la intervención del Estado en el

mercado de trabajo, en este trabajo se mostrarán las dos posturas más contrapuestas.

La posición neoclásica ortodoxa entiende que todo programa que proteja a la población de las

consecuencias del desempleo, provee un incentivo para no trabajar. Los programas de asistencia

social son considerados ineficientes ya que incentivan al trabajador a elegir el ocio antes que el

trabajo. Si bien esto incrementa el bienestar de quién lo recibe, reduce el producto social global

y prolonga el desempleo. También sostiene por ejemplo, que las normas que limitan el

reclutamiento o el despido de los asalariados, puede distorsionar las señales del mercado laboral

o lograr que los empresarios sean más conservadores a la hora de contratar. Esto quiere decir

que decidan contratar menos personal por temor a un incremento de los costos en el futuro. Por

lo tanto un aumento en los costes laborales debido a normas laborales protectorias puede reducir

la competitividad internacional.

La visión heterodoxa es totalmente opuesta ya que parte de una premisa que el trabajador no

intenta brindar el menor esfuerzo posible durante el desarrollo de sus tareas. Por otro lado,

sostiene que la restricción al despido induce a los empleadores a invertir más en la capacitación

de la fuerza de trabajo. El hecho de poder lograr que el trabajador se sienta identificado con los

objetivos de la empresa y su lealtad, lograrán un aumento en la productividad. El empleado se

siente motivado y querrá mantener una relación a largo plazo. La competitividad no depende

sólo de la productividad relativa. Un país por ejemplo, puede proveer a otro país donde los

5

mismos bienes se producen menos eficientemente si la diferencia en los precios de los insumos

y factores de la producción son mayores que la existente en las eficiencias con que dichos

insumos son empleados. Una productividad reducida entonces no siempre implica una menor

competitividad sino una menor calidad de vida. Algunos autores de esta corriente señalan

además que si bien las normas protectoras puede tener efectos distorsivos sobre los mercados de

trabajo, los beneficios indirectos e intangibles que pueden generar son aún mayores.

Cómo se puede apreciar dichas posturas se diferencian bastante y es por esto que siempre habrá

discusiones en cuanto a cuán bueno o malo puede ser la intervención del Estado en materia

laboral. Así como existen posiciones encontradas en la economía, también hay intereses

encontrados en el ámbito laboral. El empleador/empresario tendrá sus intereses y metas; y por el

otro lado está el empleado quien quiere trabajar para obtener un ingreso.

Es así que el Derecho del Trabajo, surge con la finalidad de procurar una protección ante las

desigualdades planteadas entre los empleadores y los empleados. Su objetivo es lograr entonces

establecer un equilibrio entre las partes. Históricamente se contraponen las aspiraciones del

empleador a la máxima libertad de actuación y las del trabajador a la mayor estabilidad y

certeza de sus derechos (Caro Figueroa 1993).

A partir de los años ´90 llega a la Argentina el concepto de flexibilidad laboral, luego de nacer

este movimiento en los años ´70 en Europa. Entiéndase por flexibilidad “la posibilidad de

ofrecer mecanismos jurídicos que permitan que la empresa ajuste su producción, empleo y

condiciones de trabajo a las fluctuaciones rápidas y continuas del sistema económico”

(Bronstein). Se comienza así entonces a discutir las relaciones laborales vigentes y los alcances

que debe tener este nuevo proceso.

Los cambios económicos y culturales que se produjeron en los países democráticos con

economías de mercado, han puesto en cuestión las recetas tradicionales que ordenaron la

prestación del trabajo asalariado y el desarrollo y solución de los conflictos que son propios de

un sistema de producción con base en el trabajo dependiente, y condicionado por los valores y

exigencias de la democracia política. (pág.30, Caro Figueroa 1993).

6

Ante situaciones de crisis, cómo las que frecuentemente atraviesa la Argentina, las relaciones

comienzan a tensarse. Por un lado los trabajadores querrán pedir un aumento de sueldo (si es

que la situación es inflacionaria) o en caso de ver que su continuidad laboral puede estar en

peligro, pedirán cláusulas que los protejan. Por el otro lado están los empleadores quienes

argumentarán que dada la crisis es imposible un aumento de haberes así como de garantizar que

nadie será despedido. Ellos necesitan tener cierta rentabilidad en sus negocios.

Durante aquellos años „90 se desarrollaron mecanismos de flexibilidad laboral mediante

diferentes reformas y, además, mecanismos tales fueron incluidos de modo generalizado en los

convenios colectivos que se concertaron por entonces. Con el devenir de la crisis a partir del

año 2000, esos mecanismos de flexibilidad comenzaron a ser puestos en cuestión y las

negociaciones colectivas tendieron a recuperar un perfil más protector. Más tarde, con la llegada

de Néstor Kirchner se opera una virtual contra reforma que suprime muchos de los mecanismos

de flexibilidad laboral introducidos en los „90. Nace aquí entonces el interés de saber si la

flexibilidad laboral concertada en los convenios colectivos precedentes – precisamente, los de

los ‟90 - ha tendido a desaparecer de los que se celebraran en los últimos años o, por el

contrario, siguen introduciéndose normas en los convenios colectivos homologados que

constituyen manifestaciones de flexibilidad laboral.

Preguntas de investigación

- ¿Cuál es el estado de los mecanismos de flexibilidad laboral interna en los convenios

colectivos homologados durante el año 2008?

- ¿Qué características y contenidos tienen las cláusulas no salariales de los Convenios

Colectivos de Trabajo vinculados con: jornada de trabajo, organización de trabajo y

polivalencia, capacitación y categorías? ¿Se pueden clasificar o establecer de algún otro

modo patrones comunes a esas cláusulas o a grupos de ellas?

7

Objetivos

Objetivo general:

El objetivo general de este trabajo consiste en examinar los convenios colectivos de trabajo del

año 2008. Se verá si han tratado o no temas vinculados con la idea de flexibilidad interna. Se

considerarán en particular las cláusulas de: jornada de trabajo, organización de trabajo y

polivalencia, capacitación y categorías con el objeto de establecer si por entonces los convenios

colectivos todavía consagraban mecanismos de flexibilidad laboral.

Objetivos específicos:

- Analizar los convenios colectivos homologados durante el 2008 y reconocer los contenidos

de los mismos en materia de jornada de trabajo, organización de trabajo y polivalencia,

capacitación y categorías. Analizar las técnicas de flexibilidad laboral aplicadas en la

regulación de esos contenidos (o bien, señalar su apartamiento de la lógica de la

flexibilidad), describirlas y clasificarlas.

- Cómo derivación de aquellos análisis, formular juicios genéricos sobre el estado de la

flexibilidad laboral constatable en esos convenio.

Justificación

Año tras año se abren grandes debates sobre la importancia de la flexibilidad laboral y acerca

de si es conveniente o no tener un régimen flexible. En caso de haber poca flexibilidad, se

habla de la “rigidez del mercado de trabajo” del que los empresarios tienden a agraviarse; se

sostiene desde esa perspectiva que los trabajadores gozan de protección excesiva y los

empleadores se sienten en desventaja. De una perspectiva contraria, se afirma, por el contrario,

que no hay protección suficiente para los trabajadores y se percibe un alto grado de

desconfianza. Por esto, es constante la puja entre diferentes sectores y suele ser tema recurrente

en nuestro país. Las diferencias que pueden existir entre ambos sectores han sido varias veces

causantes de huelgas y paros que inmovilizan al país entero. Es por ello que derecho laboral y

8

con él su flexibilidad, pueden llegar a ser o convertirse en un tema limite determinando el

funcionamiento de una economía.

En los años ´90 se instaló en la Argentina una intensa flexibilidad en las leyes y los convenios

colectivos. Todo indicaba que había nacido para quedarse pero con el nacimiento de una de las

crisis más importantes que atravesó el país, a partir el año 2001, la flexibilidad deja de ser una

cuestión central en el debate laboral y en la negociación colectiva, que la crisis dificulta casi

hasta el nivel de la inviabilidad. Recién hacia comienzos del año 2004 comienza un proceso de

recuperación de la negociación colectiva, al propio tiempo que la legislación asume un claro

perfil “antiflexibilizador” (ver, en particular, la ley 25877 promulgada el 18 de marzo de 2004

y numerosas normas legales sancionadas a partir de entonces).Por lo tanto, este giro radical,

hace necesario observar y analizar si la flexibilidad laboral y, en particular, los mecanismos de

flexibilidad interna están o no presentes en los convenios colectivos de 2008 (se escogieron

los de este año por ser la última ronda de negociaciones a la que he podido acceder en forma

relativamente completa al comenzar a considerar este tema).

9

Marco teórico

En esta parte del trabajo se definirán ciertos conceptos que serán de relevancia para la

comprensión del trabajo.

Para empezar el Derecho del Trabajo es un conjunto de principios y normas jurídicas que

regulan las relaciones que surgen del hecho social del trabajo dependiente, y las emanadas de

las asociaciones profesionales entre sí y con el Estado. Tiene como finalidad proteger a los

trabajadores, procurando compensar las desigualdades naturalmente dadas (entre empleado y

empleador). Para ello el derecho establece normas que regularán los contratos y, en particular,

las condiciones de trabajo, intentando establecer un equilibrio entre los intereses de trabajadores

y empleadores. Tema que siempre ha causado discordias.

En las últimas décadas del siglo XX existieron dos “momentos” en las exigencias

empresariales para la reducción de la tutela del trabajador:

El primer momento coincidente con el llamado “Derecho de la emergencia”, que surge en

épocas de crisis económicas, se trata de una demanda de flexibilidad temporal o coyuntural en

determinadas instituciones contractuales. En un segundo momento, de manera permanente y

con independencia ahora de la hipótesis de una situación crítica de naturaleza coyuntural,

surgen demandas empresariales más elaboradas y, sobre todo, atemporales que persiguen un

uso flexible del factor trabajo respecto de la generalidad de las instituciones contractuales

(Bosco, Sala Franco, Delgue; 2008).

Rodríguez Mancini, define a la flexibilidad laboral “como consecuencia de la masiva

incorporación de tecnología, en los países de mayor desarrollo se ha pronunciado el drama del

desempleo, que ha alcanzado niveles insospechados. Con el fin de facilitar la creación de

empleos productivos se ha venido afirmando la tendencia hacia una creciente “flexibilización

de la relación de trabajo”, que consiste en habilitación de nuevas formas de contratación

precaria con menor costo por reducción en las cargas sociales, y en forma particular los

vinculados con la extinción del contrato” (pág.197, Rodríguez Mancini 2008).

10

La flexibilidad no es una panacea sino sólo un medio de atenuar de manera notable las

dificultades económicas y sociales y lo que se denomina “rigideces” del mercado de trabajo

frecuentemente constituyen una protección legítima para las personas a las que conciernen

(Ackerman 2008).

De hecho, la flexibilidad y la adaptabilidad de los mercados laborales aparecen como una

condición necesaria para posibilitar y facilitar el cambio estructural y el ajuste de las economías

y de las empresas. Ésta puede asumir varias formas, con un objetivo común, pero debe

señalarse de inmediato que la misma no debe ser identificada con políticas deliberadas de

reducción del salario real, tal como suele ser el temor usualmente.” (Montuschi 1991)

Sintetizando, la flexibilidad laboral puede considerarse entonces como la capacidad que tiene

un sistema de relaciones de trabajo, sus normas y el comportamiento de sus actores, que

brindan a quienes organizan y dirigen el proceso de producción para adaptar cuantitativamente

y cualitativamente los Recursos Humanos a la evolución de los mercados y para responder

rápida y adecuadamente a los requerimientos de los entornos cambiantes. A esta definición

instrumental hay que añadir el dato finalista en el sentido de que la flexibilidad es, además, una

aptitud del sistema de relaciones de trabajo a través de la cual este sistema contribuye a la

competitividad de las economías y, correctamente gestionada y formalizada, al crecimiento

económico, al empleo y a la mejora de las condiciones de trabajo. (pág. 41, Caro Figueroa

1993).

Asimismo, la Organización Internacional del Trabajo también posee una definición del

concepto de flexibilidad laboral. Para ello, parte desde el punto de vista del Estado afirmando

que “la flexibilidad puede ser definida como la eliminación, disminución, aflojamiento o

adaptación de la protección laboral clásica, con la finalidad -real o presunta- de aumentar la

inversión, el empleo o la competitividad de la empresa.” Desde la perspectiva de las empresas

es la “capacidad de una empresa de: (i) ajustar el nivel y el calendario de los insumos de trabajo

a los cambios de la demanda; (ii) modificar el nivel de salarios según la productividad y la

capacidad de pago; (iii) emplear a los trabajadores en tareas que atiendan las variaciones de la

demanda” (Muneto, 2000. OIT).

11

Antes de definir el concepto de flexibilidad en profundidad, es necesario aclarar que la ley

argentina contempla la facultad de los empleadores de introducir cambios de manera unilateral

respecto a las formas y modalidades de prestación del trabajo. Esta facultad es conocida como

ius variandi. Si bien el derecho del trabajo tolera esos cambios, éstos podrán ser efectuados

siempre y cuando no importen un ejercicio irrazonable o disfuncional, ni alteren modalidades

esenciales del contrato, así como tampoco causen perjuicios materiales ni morales a los

trabajadores. “Este derecho se justifica en la inteligencia que el empleador debe poder adaptar

su esquema productivo a las necesidades cambiantes de la actividad de que se trate. Estas

variaciones pueden obedecer a factores económicos, organizacionales o tecnológicos que

requieran cambios en los procesos de trabajo. (…) Cambios que, en todo caso, habrán de

subordinarse a la categoría o clasificación del trabajador que, precisamente, constituye una de

las modalidades esenciales del contrato de trabajo.” (pág. 384; Goldin 2009)

A continuación se definen y describen las diferentes formas de flexibilidad laboral que es

factible reconocer en la práctica y de las que da cuenta la literatura especializada. La mayoría

de los autores especializados concuerdan en que el concepto de flexibilidad laboral puede

dividirse en:

1. Flexibilidad externa: es el conjunto de mecanismos institucionales que posibilita la

adecuación del desempeño de la fuerza de trabajo a la evolución de los mercados,

ampliándola en momentos de expansión y contrayéndola en los de contracción,

mediante recurso a los mercados externos de trabajo (contratación y despido,

outsourcing, contrataciones a plazo). Puede ser:

a) Numérica: la cual se refiere a la posibilidad de aumentar o disminuir el número

de trabajadores.

b) Externalización: la posibilidad de subcontratación de trabajo a empresas o a

personas con las cuales la empresa no estaría vinculada por un contrato de

empleo regulado, sino por un contrato comercial.

12

2. Flexibilidad interna: es el conjunto de mecanismos institucionales que posibilitan la

adecuación del desempeño de la fuerza de trabajo a la evolución de los mercados,

manteniendo la continuidad del plantel de los trabajadores de la empresa y reaccionando

a los cambios en los mercados mediante arreglos con los “mercados internos” de trabajo,

con mecanismos tales como polivalencia funcional y cambios de tareas, jornadas

promedio, remuneraciones variables, capacitación, etc. Puede ser:

a) Numérica: libertad para ajustar y redistribuir el número de horas trabajadas por

cada empleado de acuerdo con las necesidades de la producción.

b) Funcional: modificar las tareas correspondientes a cada puesto de trabajo.

c) Flexibilidad de los salarios y de los costos laborales: encontrar nuevas variantes

de pago relacionadas con indicadores de desempeño.

Si bien es importante la distinción entre flexibilidad externa y flexibilidad interna., para la

elaboración de este trabajo, por razones metodológicas y de disponibilidad de recursos, sólo se

tendrá en cuenta esta última. Por lo tanto profundizaremos aún más en lo conceptos enunciados

con antelación.

La flexibilidad funcional es el cambio que puede tener un trabajador en cuanto a las funciones

que habitualmente presta. Es decir, que dicho concepto comprende los cambios de categoría y

las modificaciones en los niveles funcionales, así como también las alteraciones parciales o

totales que afecten a las tareas habituales encuadradas dentro de un puesto de trabajo. (Caro

Figueroa 1999)

El agrupamiento de las tareas y las funciones que debían llevar a cabo los trabajadores fue una

solución ideal para concretar el contenido de la prestación laboral. Sirvió además para definirle

a cada trabajador su salario y así también, la estructura salarial. La función es entonces la de

poner a un trabajador determinado en relación con el conjunto normativo que regula su

contenido contractual, establece el objeto de prestación y determina un tratamiento específico.

(Caro Figueroa 1999)

Como señala Rodriguez Piñero “la práctica de especificar cada vez más las categorías

profesionales para acercarlas a los puestos de trabajo, si bien permitiría una valoración más

13

ajustada de las tareas a efectos retributivos, desde la perspectiva de la organización de trabajo

suponía a su vez una excesiva rigidez y la reducción del campo de maniobras para producir

cambios de funciones o de tareas del trabajador”. (pág. 153, Caro Figueroa 1999)

En cuanto a la flexibilidad interna numérica como bien se mencionó, se entiende como todos

los cambios que afecten a la duración o distribución del tiempo de trabajo. La movilidad puede

apuntar a aumentar o disminuir la duración de la jornada o su distribución. Este último significa

pasar de una forma distributiva a otra, como por ejemplo: de una jornada fija a una rotativa; o

de una jornada individual a una por equipo. (Caro Figueroa 1999)

A lo largo de la historia se han producido muchos debates acerca de cuán efectiva o no puede

llegar a ser la flexibilidad. Siempre habrá opiniones encontradas pero el objetivo es encontrar la

estabilidad. Montoya Melgar sintetiza diciendo: “si la idea de un poder empresarial sin límite es

socialmente inaceptable, la idea de un derecho del trabajador a la inamovilidad absoluta de su

puesto laboral es económicamente indefendible.” (Montoya Melgar 1989).

Flexibilidad laboral y negociación colectiva

Entonces se puede decir que en materia de flexibilidad laboral “los puntos de vistas,

seguramente contrapuestos, entre los trabajadores y empleadores deberán ser conciliados y la

negociación colectiva podría convertirse en un medio para lograr la flexibilidad y la

reestructuración” (Montuschi 1991).

Para poder llegar a una negociación, se debe partir de un conflicto generado por intereses

contrapuestos. A continuación se definirán los conceptos relativos a los procesos tendientes a la

formación de los convenios colectivos de trabajo.

El primer paso es que haya un conflicto: el Conflicto supone la existencia de una controversia

entre sujetos de derecho que conviven en un mismo ámbito. El conflicto laboral o también

llamado social tiene la particularidad de ser un supuesto en el que está intensamente

comprometido todo el ordenamiento social de un país. Dicho conflicto tiene como sujetos

14

antagonistas a trabajadores y empleadores y caracteriza la estructura socio-productiva de los

países democráticos de occidente (Goldin 2009).

Puede haber tanto conflictos individuales como colectivos de trabajo. Este último son los

comprendidos en el derecho colectivo del trabajo.

El derecho colectivo de trabajo es el marco normativo que regula los sujetos que representan

intereses colectivos, los conflictos que suscitan entre ellos y los procesos de negociación.

El producto de las negociaciones colectivas son los denominados convenios colectivos. La OIT

en la recomendación 91 hace referencia a la definición de convenio colectivo, diciendo que es

un acuerdo escrito celebrado entre un empleador, grupo de empleadores o una o varias

organizaciones representativas de los empleadores debidamente autorizados, de acuerdo con la

legislación nacional, con una asociación de trabajadores o un grupo representativo de éstos, para

establecer condiciones de trabajo (Martínez Vivot 1996). Son acuerdos escritos relativos a las

condiciones de trabajo y de empleo, celebrados entre un empleado o grupo de empleados y una

asociación profesional de trabajadores con personería gremial (art. 1, ley 14.250).

Cabe aclarar que también existen los acuerdos colectivos. Pero éstos, a diferencia de los

convenios colectivos que constituyen regulaciones más o menos amplias y completas de las

condiciones de trabajo aplicables a empleadores y trabajadores incluidos en su ámbito, sólo

regulan un cierto y determinado aspecto de los sujetos alcanzados por ese acuerdo; muy

frecuentemente, sólo los salarios

Por lo tanto, los convenios colectivos tienen como objeto fijar las normas que han de regir las

relaciones laborales y las condiciones de trabajo de una determinada categoría profesional. El

convenio colectivo está en un rango jerárquico inmediatamente inferior al de la ley. En la

Argentina los convenios deben celebrarse entre una asociación profesional de empleadores, un

empleador o grupo de empleadores, y una asociación sindical de trabajadores con personería

gremial y deberán ser homologados (aprobados) por el Ministerio de Trabajo, Empleo y

Seguridad Social, como lo prescribe la ley 14.250.

15

Los convenios colectivos se pueden clasificar según su tipología de ámbito funcional, que

puede ser vertical abarcando a toda una actividad o industria o a una rama o sector de ella, o

bien horizontal, cuando se trata de un convenio en el que se regulan las condiciones de los

trabajadores que desempeñan un determinado oficio o profesión.

Desde la perspectiva funcional, deben mencionarse por fin los convenios de empresa, los cuales

son negociados entre una o varias empresas determinadas con un sindicato. Cabe aclarar que

convenios tales sólo serán aplicables a los trabajadores de esa o esas empresas específicas.

Desde una perspectiva territorial, los convenios pueden tener una implantación nacional

(abarcando todo el territorio del país) o pueden ser de ámbito, regional, provincial o referidos a

ámbitos geográficos menores, como por ejemplo una determinada ciudad o población.

Los convenios colectivos regulan múltiples materias, referidas a las condiciones de trabajo, a las

relaciones entre trabajadores y empleadores y a las que vinculan a los empleadores y sus

organizaciones con las organizaciones sindicales. Entre esas materias, se prevén, por ejemplo

cláusulas en materia de definición de las categorías profesionales incluidas, remuneraciones,

jornada de trabajo, descansos, capacitación, aportes sindicales, licencias con y sin goce de

sueldo, categorías, entre muchas otras.

En el caso particular de este trabajo, para analizar el estado actual de los mecanismos de

flexibilidad laboral interna, se consideraran las cláusulas relativas a cuatro instituciones en

particular: capacitación, jornada de trabajo, categorías y organización de trabajo y polivalencia.

La capacitación se refiere a todas las actividades que ayudan a los empleados a superar

limitaciones y mejorar el desempeño en sus empleos actuales. (Don Hellriegel et al. 2006). Si

bien cada empleado será capacitado al momento de entrar a trabajar a sus puestos, se

recomienda que el proceso de capacitación siga a lo largo del tiempo. Hoy en día se entiende

que poseer personal capacitado ayuda a la empresa a adquirir una ventaja competitiva sostenible

dado que la calidad de los recursos humanos es un factor único e inigualable. Año tras año se va

observando esta tendencia a la importancia de la capacitación y más empresas deciden capacitar

16

a sus empleados. Cabe aclarar que este incremento también se debe a la evolución tecnológica

que amerita personal idóneo.

El concepto Jornada de trabajo surge de la ley 20.744, art. 197: se entiende por jornada de

trabajo todo tiempo durante el cual el trabajador esté a disposición del empleador en tanto no

pueda disponer de su actividad en beneficio propio. La Ley establece que la jornada de trabajo

se regirá además por la ley 11.544 y su decreto reglamentario 16.115/33.

En la ley se contempla diferentes tipos de jornadas, la más común de ellas es la jornada normal

o diurna (entre las 6 y las 21 horas), la cual establece que la duración del trabajo no podrá

exceder de 8 horas diarias o 48 horas semanales. Además, el descanso entre jornada y jornada

no puede ser inferior a las 12 horas.

Por otro lado tenemos la jornada nocturna, entre las 21 horas de un día y la hora 6 del día

siguiente. No puede exceder de 7 hs por jornada y de 42 hs por semana. Los menores de 18

años no pueden trabajar en este horario. (Art.190, ley 20.744.). La jornada mixta en donde el

dependiente durante la jornada de trabajo presta servicios una parte de tiempo en jornada diurna

y otra en nocturna. Por último tenemos la insalubre, que es aquella que por las condiciones del

lugar de trabajo, por las modalidades o por su naturaleza, pone en peligro la salud de los

trabajadores. Cabe agregar que la ley 11.544 reconoce determinadas excepciones:

- trabajo de dirección

- trabajo por equipos; El art. 202 (Ley 27.44) hace mención: “En el trabajo por equipos o

turnos rotativos regirá lo dispuesto por la ley 11.544, sea que haya sido adoptado a fin de

asegurar la continuidad de la explotación, sea por necesidad o conveniencia económica o

por razones técnicas inherentes a aquéllas. El descanso semanal de los trabajadores que

prestan servicios bajo el régimen de trabajo por equipo se otorgará al término de cada ciclo

de rotación y dentro del funcionamiento del sistema”. Además se agrega en el decreto

16.115/1933 art. 10.: “Se entiende por equipo: a) un número cualquiera de empleados u

obreros cuya tarea comience y termine a una misma hora en trabajos en que, por su

naturaleza, no admita interrupciones; y b) un número cualquiera de empelados u obreros

cuya tarea esté en tal forma coordinada que el trabajo de unos no pueda realizarse sin la

cooperación de los demás”.

17

- trabajo por accidente ocurrido, peligro inminente o trabajos de urgencias

- horas suplementarias; El trabajo suplementario es el realizado por el empleado por encima

de la jornada legal o la establecida por el Convenio Colectivo. Art. 203 de ley 20.744

establece: “El trabajador no estará obligado a prestar servicios en horas suplementarias,

salvo casos de peligro o accidente ocurrido o inminente de fuerza mayor, o por exigencias

excepcionales de economía nacional o de la empresa, juzgando su comportamiento en base

al criterio de colaboración en el logro de los fines de la misma.

La ley 24.013 (la Ley Nacional de Empleo) fue una de las primeras leyes que instrumentó las

políticas de flexibilidad laboral. Permitió a los convenios colectivos establecer modos de

cómputos de la jornada de trabajo en base a promedios. Según este criterio – un claro

mecanismo de flexibilidad laboral, los límites diario de 8 horas y el semanal de 48 horas

podrían no verificarse cada día o cada semana, sino a modo de promedio en un tiempo más

amplio; por ejemplo, en un período de 3 o 6 meses o hasta de un año. El empleador puede de

tal modo compensar excesos de jornadas en ciertos momentos con otros en que se trabajan

jornadas inferiores, evitando de tal modo pagar trabajo extraordinario con sus gravosos

recargos. Esta norma expresa un grado de flexibilidad inusual ya que no establece un plazo

máximo (dentro del año) que será de base para poder calcular el promedio, dejando al convenio

colectivo la opción de escoger el período en que ese promedio se ha de verificar.

Cualquier régimen con estas características permite a las empresas hacer un uso intensivo de

su fuerza de trabajo durante el tiempo que los mercados de productos lo requieran. No obstante,

si bien este mecanismo puede ser altamente beneficioso en términos de productividad para los

empresarios, pueden también dar lugar a jornadas que resulten agobiantes para sus

dependientes.

En cuanto a las categorías, las mismas surgen de la clasificación de puestos de trabajo,

funciones y competencias incluidas en el ámbito de cada uno de los convenios colectivos El

hecho de que los convenios de trabajo definan más o menos categorías determinará el grado de

flexibilidad/rigidez de los puestos de trabajo correspondientes a cada una de ellas. De tal modo,

un convenio colectivo que reconoce un número menor de categorías profesionales, determinará

que cada una de ellas incluya un mayor número de tareas y funciones y permitirá al empleador

18

cambiar las de sus dependientes sin alterar su categoría (lo que excedería de las facultades que

le acuerda el ya mencionado “ius variandi”).

Por último, la organización de trabajo está integrada por cláusulas que introducen pautas de

flexibilidad funcional al interior de las empresas o modifican la forma de organizar el trabajo

(IOCTA 2008). Este concepto comprende a la polivalencia laboral, que se define como la

capacidad técnica de algunos trabajadores, para llevar a cabo un número amplio de tareas y

funciones diversas (dentro de su categorías profesional) según las necesidades del empleador.

Cabe aclarar que la vinculación entre estos dos últimos conceptos y el de categoría es de vital

importancia. La organización de trabajo y el grado de polivalencia laboral que pueda existir se

encuentra limitado por la cantidad de categorías que sean definidas en el convenio. A menor

cantidad de categorías, mayor cantidad de funciones y por consiguiente mayores posibilidades

de polivalencia laboral.

19

Estrategia Metodológica

 Tipo de estudio:

 El tipo de estudio es descriptivo. En este tipo de estudio se selecciona

una serie de cuestiones y se mide cada una de ellas independientemente, para así (válgase la

redundancia) describir lo que se investiga (pág. 61, Sampieri 1998). Se describió todo el

contenido obtenido de los convenios colectivos homologados durante el año 2008 en los temas

referidos a: jornada de trabajo, capacitación, categorías, organización de trabajo y polivalencia.

 Unidades de análisis:

 Las unidades de análisis fueron: las cláusulas sobre jornada de trabajo,

categorías, capacitación, organización de trabajo y polivalencia contenidas en los convenios

colectivos de trabajo homologados durante el año 2008. Durante este año se han homologado

1557 negociaciones colectivas, de las cuales 1448 corresponden a acuerdos y 109 a convenios

colectivos. Estos últimos son los que fueron examinados dado que proponen una regulación

amplia de salarios y condiciones de trabajo, mientras que los acuerdos regulan una sola

condición de trabajo (generalmente la condición salarial).

Para la jornada de trabajo se analizó si hubo manifestaciones de flexibilidad tanto en el uso de

las técnicas de jornada promedio por los métodos más tradicionales como equipo o turnos

rotativos.

En cuanto a las categorías se consideró su número en cada determinado convenio y la amplitud

de funciones y tareas que incluye cada una de ellas.

En el caso de la capacitación, se analizó si sus mecanismos están concebidos para facilitar la

implantación de criterios de flexibilidad laboral interna. Se buscó, en particular, qué

mecanismos de capacitación se incorporaron y en qué medida se vinculan con los

requerimientos de polivalencia de los trabajadores.

20

Por último en cuanto a los modos de organización de trabajo y la polivalencia se investigó si

existen cláusulas que regulan aquellos de modo de posibilitar el desempeño polivalente de los

trabajadores.

 Fuentes (técnica de recolección de datos):

Para la realización de este trabajo se utilizaron tres fuentes distintas. En primer lugar, se realizó

una revisión documental de los 109 convenios colectivos homologados en el período 2008. En

segundo lugar, se examinaron fuentes secundarias relativas a los convenios colectivos

concertados entre 2004 y 2007 con el objeto de establecer criterios cuantitativos de evolución

de esos convenios y de las cláusulas que serán objeto de especial consideración. Por último, se

realizó una revisión de la literatura del Derecho del Trabajo vinculada con la temática objeto de

la investigación y la legislación aplicable.

21

El examen de los convenios colectivos

Consideración cuantitativa de la negociación colectiva desde 2004 a 2007

Este capítulo tiene como objetivo ofrecer un marco que sirva de antecedente – y por tanto de

contexto - al cual referir la revisión en profundidad de las cláusulas de los convenios

colectivos homologados en el año 2008. Para ello se elaborará un recorrido de la negociación

colectiva producida en esos años, analizando brevemente la cantidad de convenios y acuerdos

homologados.

 Las fuentes que se utilizarán para elaborar este contexto serán tanto los informes anuales en

materia de Negociación Colectiva del Ministerio de Trabajo, Empleo y Seguridad Social de la

Nación (IMTN), así como los que con la misma periodicidad emite el Observatorio de Derecho

de la CTA (IOCTA).

También es menester aclarar que los IOCTA del año 2004 y 2005 carecen de la profundidad de

análisis de los años subsiguientes. Esto se debe a que el enfoque fue efectuado sobre las

cláusulas salariales y no sobre las no salariales. De hecho, solamente se mencionan los

porcentajes de las negociaciones de las cláusulas no salariales. Además cabe añadir que el

Ministerio de Trabajo elaboró informes anuales para los años 2004, 2006, 2007 y 2008, pero no

se posee acceso al informe anual respecto al año 2005. Para dicho año sólo han podido tenerse a

la vista los informes cuatrimestrales.

Asimismo, es necesario aclarar que los contenidos en los IMTN no siempre coinciden con los

datos obtenidos de los IOCTA. Dicha diferencia se debe en gran parte al desfasaje temporal de

la confección de los informes y las homologaciones. De hecho el informe anual suele elaborarse

en noviembre cuando aún queda una determinada cantidad de convenios a homologar. También

se han encontrado diferencias entre la información proporcionada entre los IMTN y el mismo

Ministerio. Éste último posee una página web en la cual se encuentra un buscador de convenios

y acuerdos, donde uno puedo acceder a dicha documentación. A pesar de haber sido consultadas

las diferencias, no fueron aclararas por el ente.

22

Para la elaboración de cuadros y comparaciones de autoría propia se utilizarán los datos

proporcionados por el buscador de convenios colectivos del Ministerio de Trabajo de la Nación.

Año 2004

A pesar del deterioro social provocado por la experiencia de la Convertibilidad y su colapso durante

este año 2004 continuó la reactivación económica iniciada a mediados del 2002. Si bien la

producción siguió aumentando, lo hizo a menor escala que en el año 2003. Con ello se vio un

aumento en el consumo y a su vez en empleo.

Durante este año y bajo la presidencia de Néstor Kirchner se sanciona una reforma laboral que

derogará la reforma laboral aliancista confeccionada durante la presidencia de De la Rúa.

Según el IMTN durante el período 2004 se han homologado 348 convenios y acuerdos

colectivos.
1
 De ellos un 68% corresponde a negociaciones homologadas del ámbito de empresas

y el 32% restante al de actividad. Sin embargo, en la página web del Ministerio de Trabajo de la

Nación se presenta un total de 226 convenios y acuerdos homologados; de los cuales 22% son

convenios colectivos y el 78% corresponde a acuerdos de trabajo. Del porcentaje de los

convenios homologados el 64% (32) son convenios de empresa, mientras que el 36% (18)

restante de actividad.

Homologaciones2 Convenios Acuerdos

226 50 176

Convenios3 De Empresas De Actividad

50 32 18

Por el otra parte, IOCTA informa que fueron 84 los convenios homologados y 272 los acuerdos,

resultando un total de 356.

1
 Ver diferencia entre acuerdo y convenios, página 11.

2
 Datos en cantidades

3
 Datos en cantidades

23

Los estudios hacen un mayor enfoque en las negociaciones salariales, ya que éstas fueron uno

de los puntos más relevantes en los conflictos. Durante el período de crisis las negociaciones

salariales cesaron, y surge la preocupación por detener lo que se avecinaba como una ola de

despidos. Estabilizado el país, las negociaciones salariales resurgieron.

Del IOCTA surgen los siguientes datos:

Contenido de la negociación colectiva

 Contenido Total de convenios (%)

 Escala salarial 27

Adicional 23

Jornada y descansos 14

Aporte empresario 5

Beneficios sociales 4

Beneficios sociales (vales alimentarios) 6

Cuotas de solidaridad 3

Cláusulas de paz 5

Condiciones de contratación individual (incluida extinción) 8

Seguridad e higiene 5

Este informe permite observar que las negociaciones salariales encabezan porcentualmente el

contenido de las negociaciones colectivas, seguida de los adicionales y la jornada de trabajo.

Año 2005

Durante este año la recuperación macroeconómica se profundizó caracterizándose por la

creación de empleos. La tasa a la cual la economía produce puestos de trabajo no se vio afectada

ni se detuvo pese a la importante magnitud en la caída del desempleo. La tasa de empleo en

este año creció un 40,5% promedio, generando 421.000 puestos de trabajo. 2,4 millones de

argentinos abandonaron la pobreza y otros 1,3 millones dejaron de ser indigentes. Como

consecuencia de todas estas mejoras la desocupación se redujo en 330.000 personas dejando la

Fuente: IOCTA anual 2004

24

tasa de desocupación al 11,6%, dos puntos porcentuales menos que el promedio del año 2004.

(IMECON 2005)

Como bien se mencionó en la introducción de este capítulo, no se ha podido acceder al informe

anual del Ministerio de Trabajo de la Nación de dicho año. Pero sí se ha tenido acceso a los

informes cuatrimestrales. Por lo tanto, sólo podemos afirmar según el informe, durante el año

2005 se homologaron un total de 568 acuerdos y convenios colectivos. Ahora en cuanto a los

datos proporcionados por el mismo Ministerio pero a través de su buscador de convenios y

acuerdos colectivos el total homologado es de 582, de los cuales un 17% (101) corresponden a

convenios colectivos y el 83% (481) restante a acuerdos. Del total de los convenios colectivos

homologados el 66,3% (67) corresponde a empresas y el 33,6% (34) aprox. a actividad.

Homologaciones4 Convenios Acuerdos

582 101 481

Convenios5 De Empresas De Actividad

101 67 34

Según el IOCTA los convenios y acuerdos durante este período son en total 611, de los cuales

un 84% corresponden a acuerdos y un 16% a convenios.

Profundizando el estudio de los informes, el IOCTA proporciona la siguiente información:

a) La incidencia de la negociación salarial versus las condiciones no salariales:

Claramente se observa que el conjunto formado por escala salarial y otras condiciones

salariales posee una mayor incidencia a las condiciones no salariales.

4
 Datos en cantidades

5
 Datos en cantidades

25

b) Se presenta un cuadro que profundiza aún más estos sucesos.

Las cifras presentadas en el gráfico, dan cuenta de la cantidad de cláusulas en convenios

homologados, a diferencia del cuadro elaborado para el año 2004 en el cual se mostraron

los porcentajes de convenios que incluyen los contenidos respectivos, en relación con el

total de convenios homologados.

Contenido de la Negociación Colectiva

 Contenido Total convenios

 Escalas salariales 361

Adicionales, subsidios, premios, etc. 297

Jornada, descansos y licencias 198

Gratificaciones extraordinarias 91

Aportes empresarios a la Organización Sindical 84

Beneficios sociales 157

Beneficios sociales (sólo vales alimentarios) 72

Cuotas de solidaridad de todos los trabajadores 66

Condiciones de contratación individual 98

Cláusulas de paz 59
Seguridad e higiene en el trabajo. Seguros 92

Cesión personal/transferencia de
establecimiento/gerenciamiento 13

Como se observa, el primer lugar se encuentra la negociación salarial y luego en un tercer lugar

se ubica la jornada de trabajo. Aún no se hace mención respecto a la organización de trabajo.

Fuente: IOCTA anual 2005

Fuente: IOCTA anual 2005

26

Año 2006

La economía argentina tuvo en este año un crecimiento significativo, de 8,5% anual, y

promedia tasas cercanas al 9% anual durante ya cuatro años. La tasa de desempleo de fines de

2006 fue de 8,7%, registrándose por primera vez desde comienzos de la década de los noventa

un valor por debajo del 10%. La causa fundamental de la reducción de esta tasa en este período

fue la mayor demanda de empleo, producto de la mayor actividad económica, dado que la oferta

de trabajo creció de manera ininterrumpida desde el comienzo de la recuperación. Sólo en 2006

se crearon en 774 mil puestos de tiempo completo. (IMECON 2006)

La cantidad de negociaciones homologadas por el Ministerio de Trabajo de la Nación durante

este año fue según el Observatorio del Derecho Social un récord histórico en términos globales.

El IMTN informa que durante este período se han homologado 930 convenios y acuerdos. Esta

cifra surge del informe del último trimestre del año 2006, ya que el informe anual sólo posee las

homologaciones hasta el mes de noviembre. Si bien en el informe del cuarto trimestre no se

hace mención a cuál es el porcentaje que pertenece a los convenios y acuerdos homologados, el

Ministerio a través de su buscador arroja un resultado de 903 homologaciones. De ellas, el 85%

(770) aproximadamente corresponde a acuerdos y el 15% (132) restante a convenios. A su vez,

el 63% (83) es el porcentaje de convenios de empresas y 37% (49) corresponden a actividad.

Homologaciones
6
 Convenios Acuerdos

903 132 770

Convenios
7
 De Empresas De Actividad

132 83 49

6
 Datos en cantidades

7
 Datos en cantidades

27

A partir de este año los IOCTA incluyen los conflictos laborales y una descripción detallada de

las negociaciones no salariales, por lo que su mención contribuye a aclarar el contexto donde se

realizan las negociaciones.

La principal causa de los conflictos fueron el reclamo por el aumento de los salarios (43%),

destacándose también los reclamos vinculados a incumplimientos salariales (11%), situación de

los contratados (10%), encuadramiento (6%) y prácticas antisindicales por parte de las empresas

(4%).(CTA, 2006)

Según los datos del IOCTA durante el 2006 se registraron 543 conflictos laborales, de los

cuales 335 corresponden al ámbito privado y 208 al público. El 73% de los conflictos en el

sector privado fueron conflictos desarrollados en empresa y el 11% restante por actividad.

Además el informe proporciona un cuadro (ver a continuación), elaborado en base a los datos

obtenidos de dicho del Ministerio de Trabajo, en el cual parte de la base de que se han

homologado 872 negociaciones colectivas. De este total, 537 corresponden a acuerdos o

convenios de empresas, 326 a acuerdos o convenios de actividad y 9 de ellos son acuerdos

negociados en el marco de situación de crisis. Dentro del total de las negociaciones

homologadas, 131 corresponden a convenios colectivos. De los 131 convenios el 37% regulan

una actividad y el 63% rigen para una empresa (los porcentajes fueron redondeados ya que un

convenio fue firmado en el marco de situación de crisis). (IOCTA, 2006)

Fuente: IOCTA anual 2006

28

En el cuadro siguiente se podrá observar la cantidad de cláusulas homologadas respecto a la

jornada de trabajo, la organización del trabajo, modalidades de contratación, relaciones

laborales y por último, los aportes empresariales y de los trabajadores a la organización sindical.

Por primera vez, como ya se señaló en estos informes se profundiza en la descripción de las

negociaciones no salariales. En cuanto a jornada de trabajo surge la siguiente distribución en

función de la diversidad de los contenidos:

Y en cuanto a la organización de trabajo:

A lo largo del período 2006 la gran mayoría de las negociaciones colectivas se han circunscripto

a la cuestión salarial, a través de acuerdos colectivos. Ello frente a un limitado número de

convenios colectivos, que implican una negociación de la totalidad de las modalidades laborales

circunscriptas a su ámbito de vigencia (actividad, empresa, etc.). Pero ya a partir de este año, las

Fuente: IOCTA anual - 2006 Fuente: IOCTA anual - 2006

Fuente: IOCTA anual - 2006

Fuente: IOCTA anual - 2006

29

negociaciones resurgen, abarcando más condiciones de trabajo y así incrementando el número

de convenios homologados.

El mayor desarrollo de esta negociación colectiva se debió en parte a un nuevo momento de la

negociación salarial. La novedad surge del hecho de que no se trata ya de procesar los aumentos

decretados por el gobierno, sino de la directa fijación de ellos por acuerdo de empleadores y

sindicatos (el gobierno se limita entonces a “sugerir” ciertas pautas - mínimos y máximos – a

los efectos del establecimiento convencional de los incrementos salariales). Es entonces así

como la negociación salarial se da en un contexto de relativa autonomía, a pesar de que el

gobierno haya intentado contener la incidencia de los sindicatos. Asimismo, las condiciones no

salariales fueron negociadas en un ámbito de mayor autonomía.

Finalmente y para sintetizar en lo que respecta a este año, el incremento en las negociaciones

sigue manifestándose. En gran parte se debe a los aumentos salariales, pero a su vez, al

resurgimiento de las negociaciones no salariales. Cláusulas de jornada de trabajo, organización

de trabajo y polivalencia, comienzan a recuperar protagonismo.

Año 2007

En 2007, por primera vez en más de 100 años la Argentina creció 5 años consecutivos a una

tasa superior al 4% cada año. La tasa de desempleo, luego de alcanzar el 23,3% en mayo de

2002, se redujo a ritmo acelerado y se sitúa hoy alrededor del 7,5%. Mientras tanto, se crearon

3,6 millones de empleos y 4,8 millones de empleos de tiempo completo (excluyendo planes),

que no sólo aseguraron una menor desocupación y subocupación, sino que además permitieron

que muchos argentinos volvieran a buscar empleo en el mercado de trabajo. La recuperación del

empleo y de los salarios reales redundó en una disminución muy marcada de la pobreza y la

indigencia (IMECON 2007).

La negociación colectiva durante el año 2007 se enmarca dentro del incremento ininterrumpido

de homologaciones registrado a partir del año 2004.

30

El Ministerio a través de su página web informa que la cantidad de convenios y acuerdos

homologados durante el año 2007 es de 1106. De los cuales un 13,5% (149) corresponde a

convenios colectivos y un 86,5% (957) a acuerdos. Con lo que respecta al total de los convenios

homologados un 29,5% (44) es de actividad y un 70,5% (105) de empresas.

Homologaciones
8
 Convenios Acuerdos

1106 149 957

Convenios9 Empresas Actividad

149 105 44

EL IOCTA informa que durante este año el Ministerio de Trabajo de la Nación homologó 1.042

negociaciones colectivas, de las cuales el 86% corresponden a acuerdos y el 14% a convenios

colectivos. Del total, el 66% corresponden a negociaciones de empresa y el 34% de actividad o

rama. O lo que es lo mismo, de la totalidad homologada, corresponden 683 a acuerdos o

convenios por empresa y 359 a acuerdos o convenios por actividad, proporciones que

mantienen sin mayores variaciones a los años anteriores. (IOCTA 2007)

En cuanto a las homologaciones registradas en este año cabe destacar, como aclaración

preliminar, la persistencia de un fuerte retraso con relación a la fecha de su firma. En efecto, de

un total de 1042 homologaciones, sólo el 63% corresponden a negociaciones desarrolladas en

este año (656 casos), mientras que el 33% son acuerdos o convenios realizados en el año 2006

(347 casos), y el 4% a negociaciones de los años 2004 y 2005 (5 y 34 casos respectivamente).

Lo cual explicará más adelante el por qué, en el análisis de 2008, de la utilización de los datos

del Ministerio de Trabajo. (IOCTA 2007)

Siguiendo con el análisis previsto por el IOCTA, en cuanto al contenido de las negociaciones no

salariales:

8
 Datos en cantidades

9
 Datos en cantidades

Fuente: IOCTA anual - 2007

31

Se puede observar que de la totalidad de las homologaciones (tanto acuerdos como convenios)

la jornada de trabajo ocupa el tercer lugar y la organización de trabajo en el cuarto.

Profundizando aún más el informe detallada lo homologado dentro de cada uno de estos

conceptos. Se destaca:

Como conclusión, el IOCTA del año 2007 afirma que el esquema integral de la negociación

colectiva en el 2007 continúa la tendencia fijada en los años anteriores, caracterizada por:

a. El contenido de la negociación continúa siendo mayoritariamente salarial.

b. Persistió la presencia importante de pagos en conceptos de sumas no remunerativas

(incluso en la negociación de escalas salariales) y una participación minoritaria de las

comisiones internas y los delegados en las negociaciones colectivas desarrolladas en el

ámbito de la empresa.

c. El incremento de los niveles de la inflación diluyó gran parte de los incrementos

salariales pactados en la ronda de negociación. Ello se verificó, por un lado, en el

incremento de los conflictos detectado en el último trimestre del año; por el otro, en la

negociación de bonificaciones por única vez o sumas no remunerativas hacia el final del

año (muchas de las cuales serán homologadas en el primer trimestre del 2008).

Fuente: IOCTA anual - 2007

Fuente: IOCTA anual - 2007

32

El período 2004-2007; consideraciones de síntesis

Este capítulo tiene como finalidad sintetizar el período brevemente considerado en los últimos

apartados, para emprender seguidamente el análisis en profundidad de las negociaciones

colectivas del año 2008, objeto central de este estudio.

El IOCTA proporciona, en su informe anual del 2007, la evolución cuantitativa de la

homologación de convenios y acuerdos colectivos. El gráfico que se exhibe a continuación

muestra dicho avance:

A nivel general, se puede observar como el crecimiento de homologaciones tanto de acuerdos

como de convenios, es altamente significativo (con la única excepción del el año 2004 que

muestra una leve baja respecto al año anterior).

Se puede determinar que el aumento en el ritmo de la negociación colectiva durante el período

2002 – 2007 se explica en una medida decisiva, por la incidencia de los acuerdos colectivos

determinados por la urgente necesidad de ir cauterizando los efectos de degradación salarial

producidos por el flagelo inflacionario. Estos aumentos había sido hasta el año 2004 otorgados

por decretos del Poder Ejecutivo, que los convenios y acuerdos colectivos debieron después

incorporar a sus escalas salariales. De allí en más, fueron fijados en ejercicio más pleno de la

autonomía colectiva.

Fuente: IOCTA anual - 2007

33

Los convenios colectivos celebrados y homologados durante el año

2008; las cláusulas de flexibilidad interna

En este capítulo se desarrollará el análisis extensivo de las cláusulas de los convenios colectivos

homologados durante el año 2008. El análisis estará marcado por la influencia de los

acontecimientos relevantes en lo que respectan a la economía y los conflictos laborales que

surgieron en dicho año. Cabe aclarar que la elaboración del análisis surge de la totalidad de los

convenios homologados durante este período y disponibles en la página web del Ministerio de

Trabajo de la Nación. Por lo tanto, serán esos convenios los que proporcionaran la información

cualitativa y cuantitativa que servirá para desarrollar las conclusiones.

En el aspecto económico, el último trimestre del año estuvo signado por el estallido de la crisis

internacional. Pese al contexto externo desfavorable, el PIB se expandió en el cuarto trimestre

de 2008 por vigésimo cuarto trimestre consecutivo, a una tasa de 4,1% anual. En cuanto a la

tasa de desempleo para el total de aglomerados de la Encuesta Permanente de Hogares (EPH)

continúa descendiendo. En el cuarto trimestre de 2008 se ubicó en 7,3% (IMECON 2008).

Los acontecimientos más relevantes ocurridos durante el 2008 fueron los siguientes:

a. El mandato de un nuevo Gobierno Nacional que dio un nuevo impulso la misma línea de

políticas que se venían implementando en la gestión anterior. Se siguió fomentando el

trabajo decente, la regulación del trabajo no registrado y el diálogo social.

b. El conflicto con el sector agropecuario que condicionó la actividad productiva del país.

Los sindicatos que se encontraban negociando tuvieron que posponer las paritarias a la

espera de la resolución del conflicto.

c. La crisis económica internacional que se profundizó a fines de dicho año.

34

Incorporado el año 2008, el cuadro de síntesis cuantitativa arroja la siguiente imagen:

Fuente: OSD- Negociación colectiva 2002-2008 según tipo de negociación. Informe anual 2008.

Del gráfico se puede observar el aumento que hubo en la cantidad de negociaciones desde el

año 2002 al 2008. La baja cantidad de negociaciones en el 2002 se corresponde con la crisis que

se atravesaba en ese momento. A medida que la crisis se fue superando y la economía volvió a

crecer, la cantidad de acuerdo comenzaron a aumentar, siendo regulada en su mayoría la

condición de salarios. Es importante tener en cuenta que la salida de la crisis vino acompañada

de una devaluación en la moneda.

La dinámica de la conflictividad en el año 2008 requiere ser analizada teniendo en cuenta las

transformaciones que se experimentaron producto del crecimiento luego de la salida de la

convertibilidad y la crisis mundial que se agudizó a finales de dicho año. Si bien se suele

escuchar que la crisis internacional no afectó a la Argentina, la verdad es que indirectamente si

lo ha hecho. Durante dicho año se produce un fuerte incremento de los conflictos vinculados a

situaciones de crisis
10

. Cuando las empresas se declaran en dicha situación las propuestas

10

 La denominada situación de crisis es una herramienta prevista en la ley 24.013 que permite a una empresa,

declararse en dicha situación ante el Ministerio de Trabajo de la Nación. Previamente a la comunicación de

despidos o suspensiones por razones de fuerza mayor, causas económicas o tecnológicas, que afecten a más del

quince por ciento (15%) de los trabajadores en empresas de menos de cuatrocientos (400) trabajadores; a más del

diez por ciento (10%) en empresas de entre cuatrocientos (400) y mil (1000) trabajadores; y a más del cinco por

ciento (5%) en empresas de más de mil (1000) trabajadores, deberá sustanciarse el procedimiento preventivo de

35

pueden ser: adelantamiento de las vacaciones, suspensiones concertadas, el fraccionamiento del

aguinaldo, etcétera. (IOCTA 2008)

Las causas de los conflictos laborales

Según el IOCTA en 265 ocasiones se alegaron cuestiones reivindicativas de índole económica,

en 138 situaciones de crisis o imposición de cláusulas de flexibilidad, en 120 conflictos de

representación y en 85 estuvieron presentes reclamos por condiciones de trabajo y

contrataciones precarias. Cabe aclarar que si bien estas cifras no pueden trasladarse a los

números que se utilizarán en esta investigación, sirven para obtener una visión general de cómo

estuvieron distribuidos los conflictos. Por lo tanto, la conflictividad muestra un aumento por

causas reivindicativas de índole económicas (en el segundo trimestre del año), como

consecuencia de las negociaciones colectivas. Llegando a los últimos trimestres aumentan las

denuncias de situaciones de crisis de empresas y actividades. (IOCTA 2008).

Como demuestra el gráfico del total de causas de conflictividad laboral, el 43% se debe a

conflictos económicos, un 23% se relaciona a situaciones de crisis, el 20% fueron conflictos de

representación y el 14% restante se debe a reclamos de negociaciones de las condiciones de

trabajo.

Durante la primera mitad del año las causas de conflictos fueron más bien de índole

económicas, mientras que en la segunda parte comienza a aumentar (debido a la crisis

internacional e interna) las denuncias por situaciones de crisis y la reaparición de una dinámica

en la negociación característica de la década de los `90.

crisis. Una vez homologado el acuerdo, el empleador no podrá ejecutar las medidas objeto de procedimiento, ni los

trabajadores podrán ejercer huelgas u otras medidas de acción sindical.

36

Homologaciones del año 2008

En lo que respecta a los datos aportados por el IOCTA, el Ministerio de Trabajo homologó 1439

negociaciones colectivas, de las cuales el 93% corresponden a acuerdos y el 7% a convenios

colectivos. El incremento de dichas homologaciones se explica casi exclusivamente por los

acuerdos de índole salarial, mientras que las negociaciones no salariales se mantuvieron en

términos relativamente constantes.

Asimismo el IMTN menciona que se han homologado, durante el año 2008, 1231 convenios y

acuerdos colectivos. Este informe no provee el porcentaje que corresponde a convenios y

acuerdos. Solamente proporciona los porcentajes respecto al ámbito de aplicación. El 64%,

corresponde al ámbito de empresa y el 36% a convenios de actividad o de sectores. Ahora bien,

según el buscador Ministerio de Trabajo Nacional en éste año se han homologado en total 1557

convenios y acuerdos. De los cuales 109 son convenios colectivos de trabajo y 1448 son

acuerdos. De los 109 convenios 74% (81)
11

 corresponden a convenios de empresas y 26% (28)

a convenios de actividad o sector. En cuanto a los acuerdos, 518 fueron por actividad y 930 por

empresa. Estos datos se detallan a continuación gráficamente:

11

 Los datos entre paréntesis son la cantidad numérica.

37

La muestra utilizada para la elaboración del análisis será la de la totalidad de los convenios

colectivos en sentido estricto (quedando al margen los acuerdos colectivos), ya que sólo los

convenios son accesibles mediante al buscador provisto por el Ministerio de Trabajo de la

Nación. Es así entonces que la muestra consta de:

Convenios Empresa Actividad

109 81 28

Negociación no salarial y unidades de análisis

Con respecto a las clausulas no salariales que se regularon en el 2008, la mayoría tienen por

objeto la regulación de la jornada y la organización del trabajo, estableciendo pautas de

flexibilidad interna que permiten asignar mayor poder al empleador para disponer de la fuerza

de trabajo. (IOCTA 2008)

En cuanto a este tipo de negociaciones, según el IOCTA las cláusulas incorporadas no difieren

sustancialmente de las tratadas en años anteriores.

518

930

38

Partiendo de la lectura de los 109 convenios colectivos homologados durante el año 2008 y

analizando las cláusulas de jornada de trabajado, organización de trabajo y polivalencia,

capacitación, y categorías, se registran los siguientes números de cláusulas:

Jornada de
trabajo

Categorías Organización y
polivalencia

Capacitación

101 81 34 68

Con respecto a lo que comprende la unidad de análisis jornada de trabajo, se incluye todas las

cláusulas que haga mención de la cantidad de horas de labor, así como también si se hace

mención a cómo son las jornadas (promedio, de turno, por equipo).

En cuanto a la unidad de análisis categorías, incluye a todas las cláusulas que hacen referencia a

la cantidad de categorías que posee una empresa, o puede llegar a tener una actividad. Además

también abarca aquellas que describen las funciones de cada una de ellas.

Por otra parte, la unidad de análisis organización de trabajo y polivalencia incorpora las

cláusulas que introducen pautas de flexibilidad interna, modifican la forma de trabajo o

simplemente hacen mención de una cierta intención de poseer flexibilidad en casos de

emergencias.

Por último, la unidad de análisis de capacitación está integrada por todas aquellas cláusulas que

fomenten la capacitación ya sea dentro de la empresa o por fuera. También se incluyen

cláusulas que hagan referencia a aportes para la financiación de la misma, pudiendo ser

efectuadas tanto por las empresas como por los trabajadores.

Es importante destacar que la jornada de trabajo, la organización de trabajo y polivalencia y las

categorías determinan si un convenio es más o menos flexible. Se puede decir que estas

unidades son las que ilustran la flexibilidad interna propiamente dicha, mientras que la

capacitación es un mecanismo auxiliar que hará posible esta flexibilidad.

39

Habiendo definido las unidades de análisis a continuación se las analizará en profundidad para

poder así obtener una visión del contenido y definir sus características

Jornada de trabajo

Rodriguez Mancini sostiene que uno de los mecanismos tendiente a lograr la flexibilización de

los límites de la jornada de trabajo, radica en los trabajos de turnos rotativos; en este caso se

admite que tanto por vía normativa o a través de los convenios colectivos, se fijen promedios a

calcularse por períodos mayores a una semana. Por ejemplo, en un período de 2 semanas no

debe superarse un número de horas promedio en cada semana, resultando irrelevante que en

alguna de ellas el número de horas supere el tope semanal. (Rodriguez Mancini 2000)

Como bien se mencionó en el marco teórico existen diferentes formas o tipos de jornadas. Si

bien la ley establece un tope en cuanto a las horas que el empleado puede trabajar tanto por día

como por semana, también ha dado ciertas opciones. Una de ellas es el trabajo en equipo o por

turnos que facilita al empleador contar con cierta flexibilidad en cuanto a cómo agrupar turnos o

evitar rotación. También ha incorporado una jornada novedosa denominada “jornada

promedio”. Algunos convenios describen específicamente cómo serán los turnos o cómo será el

cálculo de la jornada mientras que otros sólo informan que su jornada regirá en los términos de

la ley.

A continuación se mostrará una selección de las cláusulas que tratan la jornada de trabajo. En

primer lugar se presenta el convenio colectivo de trabajo (de ahora en adelante CCT) n°

997/08E (la sigla representa el número de convenio, el año y la letra, según sea de Actividad o

Empresa), firmado entre ALEARA y Trilenium S.A.:

“La jornada promedio de cada trabajador será de 200 horas de trabajo efectivo por
cada mes.
b) Las 200 horas, trabajadas no más allá de 9 horas diarias y/o 48 horas semanales,

expresan la cantidad de horas normales sin recargo alguno por hora extra. Aquél
trabajador que realice hora adicionales a su jornada normal y habitual, pero que no
exceda las 200 horas mensuales, percibirá el pago de horas suplementarias sin recargo
alguno, solo percibirán horas extras con los recargos establecidos en la legislación

40

vigente aquellos trabajadores que en su cómputo mensual superen las 200 horas de
trabajo efectivo.
c) "La Empresa" podrá distribuir la cantidad de horas normales dentro de cada mes
conforme a sus necesidades operativas. A tales efectos, la duración de cada jornada
diaria para la que sea convocado el trabajador nunca podrá ser inferior a 4 horas ni
superior a 11 horas, pudiéndose extender excepcionalmente de forma tal que asegure el

descanso mínimo de 12 horas entre jornadas.
d) Se aplicarán las normas legales vigentes para el descanso semanal.
e) Los empleados encuadrados bajo la categoría de Bomberos tendrán un régimen
especial de jornada laboral que será 2 días de trabajo de 12 horas cada uno seguidos
de 2 días corridos de descanso.(…)”.

Este CCT presenta un tope de horas mensuales, pero determina que el trabajador recibirá el

pago de las horas extras sin recargo. Sólo aquellos que superen las 200 horas de trabajo mensual

cobrarán estas horas con recargos. Si bien se trata de una jornada promedio, no percibe otro

objetivo que la de la reducción de costos. Este CCT regula uno de los mecanismos de

flexibilidad más antiguos, como lo es el de la jornada por turnos. En el inciso “e” se define una

jornada de turnos de dos días de trabajo seguidos de dos días de descanso.

La siguiente cláusula corresponde al CCT 951/08E firmado entre Unión Ferroviaria y Ferrovías

S.A. Concesionaria:

 “ARTICULO 9°: JORNADA MAXIMA
Atento las características operativas de la actividad ferroviaria, de acuerdo a lo
dispuesto por el Art. 198 "in fine" de la L.C.T. (t.o. Art. 25 de la ley 24.013), se podrá
distribuir en forma desigual, entre los días laborables las cuarenta y ocho (48) horas de
trabajo.
En los sectores que resulte necesario la Empresa podrá establecer horarios semanales

de Cuarenta y Ocho (48) horas de lunes a viernes, con a jornada diaria de nueve horas
con treinta y seis minutos (9:36). Para los trabajos programados la Empresa podrán
convenir con los representantes sindicales de la CO.A.L. métodos de cálculo en base a
promedio, creando un registro mensual de débitos y créditos horarios, donde la
eventuales reducciones de jornada diaria, puedan ser compensadas con jornadas
mayores, de acuerdo a las necesidades de la Empresa y exigencias del servicio,
respetando siempre las normas previstas en el presente convenio y la legislación

vigente referidas a la duración del trabajo y a los descansos.”

Aquí se especifica que los trabajos programados podrán tener una jornada de trabajo calculada

en base a promedios. A diferencia del convenio anterior, aquí no se hace referencia a las horas

extras. En este convenio se compensa la reducción de la jornada diaria con jornadas mayores,

de acuerdo con las necesidades de la empresa. Por ejemplo, un trabajador podría llegar a

trabajar 3 meses con una jornada de 12 horas diarias y, lógicamente, los restantes 3 meses con

41

una la jornada que no exceda las 4 horas por día. Justamente es este uno de los objetivos de la

jornada promedio, permitiendo así poseer una mayor flexibilidad de trabajo.

En el CCT 987/08E firmado entre Federación Marítima, Portuaria y de la Industria Naval de

la República Argentina, Sindicato Argentino de Obreros Navales y Servicios de la Industria

Naval de la República Argentina y Ultrapetrol S.A., se refiere a jornada promedio a través de un

artículo, en el cual define que su jornada se ajusta a lo dispuesto por las leyes 11.544, 20.744 y

20.013.

De los 109 convenios colectivos analizados sólo en un 1,8 % pudo detectarse el régimen de

jornadas-promedio. Éstos pertenecen únicamente a convenios de empresas, por lo tanto, sobre

los 82 convenios colectivos de empresas representan apenas el 2,4%. En los restantes convenios

la mención sobre las jornadas promedio no es tan explícita. La mayoría establece que la jornada

de trabajo regirá bajo la ley 20.744 con su art. 198 (texto según ley 24.013) y la ley 11.544 con

sus decretos reglamentarios, pero no hacen mención a la denominada jornada promedio.

Otro ejemplo son los convenios que introducen la definición de ciclos de trabajo. Este es el caso

del CCT 1010/08E firmado entre la FOETRA y Empresa Arg. De Soluciones Satelitales S.A.

AR-SAT:

“Asimismo el Grupo Operaciones y Equipos podrá realizar jornadas de hasta 12 horas

diarias, las que nunca podrán exceder las 40 horas semanales o 135 horas dentro del
ciclo de tres semanas consecutivas, ello de conformidad a lo normado en el presente

convenio colectivo para dicho grupo laboral.”

Si bien este convenio establece 40 horas semanales y no 48 horas como el artículo anterior,

permite el desempeño durante una jornada de 12 horas diarias, siempre y cuando no se supere el

tope establecido en el artículo.

Generalmente los convenios poseen su jornada en base a ciclos de trabajo y suelen establecer

tres ciclos. Es el ejemplo del CCT 1006/08E, firmado entre Unión Ferroviaria y Tren

Patagónico S.A.:

“En estos supuestos, la Empresa podrá adoptar, entre otros, cualquiera de los
siguientes ciclos:

42

a) Ciclo de una (1) semana: En este caso, el término medio de las horas de trabajo,
computables dentro del ciclo, no podrán exceder las cuarenta y ocho (48) horas
semanales.
b) Ciclo de dos (2) semanas: En este ciclo de catorce (14) días, o sea de noventa y seis
(96) horas, las horas de trabajo, computables dentro del ciclo, no podrán exceder, en el
promedio del ciclo, las cuarenta y ocho (48) horas semanales. En este caso el trabajo

semanal no podrá exceder de cincuenta y seis (56) horas semanales.
c) Ciclo de tres (3) semanas: En este ciclo de veintiún (21) días, o sea de ciento
cuarenta y cuatros (144) horas, las horas de trabajo, computables dentro del ciclo, no
podrán exceder, en el promedio del ciclo, las cuarenta y ocho (48) horas semanales. En
este caso, el trabajo semanal no podrá exceder de cincuenta (56) horas semanales.”

A diferencia de los primeros convenios citados, este no hace mención directamente al cálculo de

la jornada de trabajo en base a promedio, sino en base a ciclos. A pesar de ello se observa que el

cómputo, de los dos últimos ciclos, es en base a promedios. A pesar de que la ley establece

límites diarios de 8 horas y semanales de 48 horas, éstos no deben verificarse cada día o cada

semana, sino en base a un promedio establecido en este caso particular de 2 o 3 semanas. Si

bien el mecanismo posee años en la legislación argentina, resulta interesante la introducción de

ciclos de trabajo, ya que estos permiten introducir cierto grado de flexibilidad interna.

Igualmente y a pesar de ser un mecanismo “antiguo” sólo el 1,8% de los convenios

homologados (109) y el 2,4% de los convenios de empresas (82), posee esta modalidad.

Otro ejemplo que surge de los convenios examinados, es el de la empresa Ferrocarril General

Belgrano S.A., la cual posee dos tipos de jornadas aplicables a los trabajadores. Se trata del

CCT 1015/08E, firmado entre Sindicato de Fraternidad y Ferrocarril General Belgrano. En

primer lugar, si el trabajador no corresponde a servicios diagramados, éste tendrá una jornada

normal (según art.1 de la ley 11.544). Si en cambio, trabaja en servicios diagramados su jornada

podrá ser por art.202 ley 20.744 “Trabajos por equipo”:

“a) Ciclo de una (1) semana: En este caso y para la Tracción Eléctrica, el

término medio de las horas de trabajo, computables dentro del ciclo, no podrán

exceder las treinta y seis (36) horas semanales. En este caso y para la Tracción

Diesel, el término medio de las horas de trabajo, computables dentro del ciclo,

no podrán exceder las cuarenta y dos (42) horas semanales.

b) Ciclo de dos (2) semanas: En este ciclo de catorce (14) días y para la

Tracción Eléctrica, será de setenta y dos (72) las horas de trabajo computables

dentro del ciclo, no podrán exceder, en el promedio del ciclo, las treinta y seis

(36) horas semanales. En este caso el trabajo semanal no podrá exceder de

cuarenta y dos (42) horas semanales. En este ciclo de catorce (14) días y para

la Tracción Diesel, será de ochenta y cuatro (84) las horas de trabajo

43

computables dentro del ciclo, no podrán exceder, en el promedio del ciclo, las

cuarenta y dos (42) horas semanales.

En este caso el trabajo semanal no podrá exceder de cuarenta y nueve (49)

horas semanales.”

De aquí se desprende también la jornada denominada por equipos o turnos rotativos.

Generalmente este concepto se relaciona con actividades que no admiten interrupciones. El

CCT CCT 976/08E firmado entre FESTA y Biogénesis Bago S.A. determina:

“ARTICULO 13: TRABAJO EN EQUIPOS ROTATIVOS

Continuos e interrumpidos: El personal que trabaje en equipos rotativos (tres turnos)
continuos e interrumpidos, o sea desde las 06.00 hs. del día lunes a las 06.00 hs. Del
sábado siguiente percibirá por las horas efectivamente trabajadas entre las 22.00 hs. a
las 06.00 hs. un recargo del 60%. A partir de las 06.00 hs. del día sábado el personal
turnante que debiera prestar servicios percibirá estas horas como horas extras
únicamente con los recargos legales que correspondan para los días sábados y
domingos.”

Estos convenios no hacen mención a ciclos pero establece turnos o trabajo en equipo. El hecho

de estar divididos en equipos o turnos se debe a que la tarea está coordinada de tal forma que el

trabajo de unos no puede realizarse sin la cooperación de los demás. Estos turnos pueden

además dividirse por mañana, tarde o noche o por los denominados 2x2, 4x4, 6x6 y otras

variantes (cada 2 días de trabajo, se descansan 2 y así sucesivamente). Este es el caso, por

ejemplo, del CCT 947/08E firmado entre Asoc. Obrera Minera Argentina y Minera Alumbrera

Limited, art. 13:

 “13.3. Consistentemente con los principios establecidos en la clausula 7.g., las partes
acuerdan desarrollar programas de trabajo y jornadas que satisfagan los siguientes
requerimientos operativos:

13.3.1 Operaciones continuas e ininterrumpidas de 24 horas en programas
individuales de 7 días trabajados y 7 de franco.
13.3.2 Operaciones por menos de 24 hs. en programas individuales de 7 días
trabajados y 7 de franco.
13.3.3 Operaciones por menos de 24 hs. en programas de 5 días trabajados y
2 de franco, con una jornada semanal de 48 horas.
13.3.4 Cronograma de trabajo de 7 días de trabajo por 7 días de descanso en dos
turnos de 6 horas diarias de trabajo continuo (Trabajo Parcial), cuyo cumplimiento

se efectuara en el horario que determine LA EMPRESA conforme sus necesidades
operativas.
13.3.5 Cronograma de trabajo de 6 días de trabajo por 2 días de descanso por
8 horas diarias en tres turnos: mañana tarde y noche, en forma rotativa.
13.3.6 Requerimientos de trabajo individuales y/u ocasionales.

44

13.4 Las partes acuerdan que las jornadas de 12 horas se trabajaran de acuerdo a lo
requerido por la operación.
Los programas de trabajo continuo de 7x7 serán diseñados para asegurar que cada
trabajador adscripto a estos programas trabaje el mismo número de jornadas diurnas y
nocturnas a lo largo del año.

En resumen, la jornada de turnos solo se encuentra en el 26,6% de los convenios colectivos. Un

86 % del valor antes mencionado (26,6%) corresponde a convenios de empresa y el restante

14% al ámbito de actividad.

La jornada de trabajo por equipos constituyó el 13,7% del total de los convenios homologados;

de este porcentaje el 80% son de ámbito empresarial y el 20% restante de actividad.

Las diferencias que existen entre estas tres variantes se deben en primer lugar, a que la jornada

promedio se puede aplicar a cada trabajador por separado, mientras que en la de equipo debe

haber un equipo propiamente dicho. En segundo lugar, si bien permite cierta flexibilidad al

empleador el hecho de poder contar con equipos que estos pueden cubrir determinados puestos

e ir alternándolos, no es igual a la posibilidad de que un trabajador trabaje 12 horas seguidas.

Hay un ahorro en la cantidad de personal contratado.

Por lo tanto y para poseer una visión más clara en cuanto a las cláusulas de jornadas y cuántas

de ellas poseen los respectivos convenios (según ámbito de aplicación):

Surge así entonces la porción porcentual de dichas cláusulas sobre el total de los convenios

homologados:

Cantidad de convenios
homologados en 2008

Jornadas
promedio

Jornada de
ciclos de
trabajo

Jornada por
turnos

Jornada en
equipo

Sin
especificación de
tipo de jornada

109 1,8% 1,8% 26,6% 13,8% 49%

Tipo de convenio Jornadas promedio Jornada de ciclos de
trabajo

Jornada por turnos Jornada por
equipo

Empresa 2 2 25 12

Actividad 0 0 4 3

Total 2 2 29 15

45

A modo de aclaración, podría decirse que de la totalidad de los convenios examinados (109), el

93% se refirió a la jornada de trabajo tanto en convenios de empresa como de actividades. De

este valor, un 75% corresponde a empresas y un 25% a actividades.

Categorías

A partir de las cláusulas de categoría, a primera vista uno puede observar si los puestos están

definidos detalladamente o de forma más amplia, pudiendo así determinar si se trata de un

convenio que da posibilidad a la flexibilidad interna o no. La diferencia radica en la posibilidad

que tiene el empleador para “jugar” con los puestos y sus tareas. Un convenio que presente

muchas categorías impide al empleador requerir al dependiente que efectúe otro tipo de tareas

que no está estipulado en su puesto. En cambio, uno convenio con un número escaso de

categorías, permite al empleador ordenar al trabajador que efectúe diferente tipos de trabajos y

así moverse ya sea verticalmente como horizontalmente. Entiéndase por verticalmente, tareas de

nivel inferior o superior y por horizontalmente, cuando se cambia de tarea dentro del mismo

nivel de categoría

La importancia de esta unidad de análisis radica en que serán las categorías – su número y

consiguiente amplitud – las que permitirán en mayor o menor medida lograr la flexibilidad

interna. En épocas de crecimiento estacional de la actividad, por ejemplo, si el empleador no

posee personal para cubrir ciertas tareas, éstas podrán ser efectuadas por otros. Igualmente hay

que aclarar que para evitar abusos por parte del empleador, la ley determina el tiempo que el

trabajador puede estar haciendo las tareas de su categoría superior, y también cuándo debe

recibir una mejora económica por tal causa. Una vez superado ese plazo, si el empleador

pretende mantener al trabajador en esa función superior, los convenios requieren su promoción

a la categoría superior en la que se ha estado desempeñando.

Durante el período 2008, el 75% (81) de los convenios homologados definió el concepto de

categorías o simplemente ha hecho mención de ellas. Si a estos 81 convenios se los divide por

ámbito de aplicación se obtiene que:

46

 Cantidad Porcentaje sobre la totalidad de
los convenios homologados

Convenios de empresas 62 57%

Convenios de actividad 20 18%

Total 81 75%

Si bien la mayoría de los convenios tienen sus categorías definidas, en un gran número también

se aclara expresamente que las categorías establecidas no son necesariamente vinculantes y en

algunos casos se delega su definición en el empleador. Un ejemplo es el caso del CCT 536/08A

(de actividad) entre Sindicato de petroleros y la Cámara de empresas de explotación y

producción de hidrocarburos:

 “Posiciones/categorías

Art. 75: (…) no constituyen modalidades organizacionales u operativas de aplicación

imperativa para las empresas. Es facultad del empleador el organizar económica y
técnicamente su empresa. Consecuentemente, es también su facultad la de dirigirla y
determinar los recursos humanos necesarios atendiendo a sus fines y a las exigencias
de la actividad.”

En este caso se hace mención a las categorías pero éstas no son especificadas. Esto quiere decir,

que se podrán modificar según las necesidades de la organización. Un artículo de esta índole en

un convenio colectivo puede llegar a proveer un grado importante de flexibilidad interna. Este

tipo de cláusulas han sido encontradas en:

Convenio Cantidad convenios

Empresa 15

Actividad 9

Total 24

Cabe aclarar que la cantidad de categorías también dependerá de qué actividad se trate y su

complejidad. No serán los mismos puestos para la rama metalúrgica que para los telefónicos.

Un ejemplo de gran cantidad de categorías establecidas por actividad es el CCT 530/08A de

SUTACH con Federación de Cooperativas de Telecomunicaciones de la Rep. Argentina

Limitada. En el mismo se establecen 6 grupos o categorías de las cuales cada una de ellas posee

6 subcategorías, consideradas también como categorías. Sin embargo, la cantidad promedio de

categorías por convenio es de 6.

47

Algunos convenios especifican las tareas y responsabilidades que corresponden a cada

categoría. Este es el caso del CCT 953/08E firmado entre la Federación Argentina de

Trabajadores Pasteleros, Confiteros, Heladeros, Pizzeros y Alfajoreros y GENERAL MILLS

ARGENTINA S.A, el cual describe 16 categorías diferentes. Un ejemplo de una categoría es el

siguiente:

“ENCARGADO DE LINEA: Responsable de una línea, ejecuta las directivas del

encargado y es responsable sobre una línea de producción. Realiza tareas de

sanitización y de mantenimiento menor en el sector de trabajo respectivo.”

Si bien este convenio posee una gran cantidad de categorías, sus tareas no están taxativamente

enumeradas. Simplemente describe en qué área se encuentra y sus responsabilidades. A primera

vista puede parecer un convenio rígido pero, al no especificar minuciosamente las tareas, deja

bastante libertad.

Otro caso distinto, es el convenio firmado entre el Sindicato de la Fraternidad y el Tren

Patagónico S.A. Esta empresa posee 6 categorías, pero en cada una de ellas no sólo se hace una

descripción del puesto, sino que además incluye una lista de cada función que debe llevarse a

cabo en dicha categoría. Solamente se citará una fracción del artículo con fines ilustrativos:

“b) Inspectores de Conducción
Descripción: Será el agente encargado en general de la supervisión del Personal de
conducción, quien gozará de la necesaria independencia de acción acorde a su función,
para lo cual mantendrá estrecho contacto y subordinación con el puesto de control y la
superioridad como parte integrante de un equipo.
Funciones: Inspección y supervisión del personal de conducción; hacer respetar la

legislación vigente; supervisar que los ordenamientos se cumplan dentro de la norma
de seguridad reglamentaria.”

A diferencia de la cláusula precedente, otras formulan una descripción de puesto/categoría más

amplia. Es el caso, por ejemplo:

“Auxiliar “A” y “B”: conocimiento general del Reglamento Operativo vigente en la
Empresa Belgrano Cargas S.A. y Reglamento Interno y Operativo SEFECHA s.A. y
demás disposiciones emitidas por la empresa. Realiza todas las tareas inherentes al
servicio de trenes y maniobras, como todo otro trabajo relacionado con la faz operativa

48

del servicio. Interviene en casos de accidentes. Debe efectuar todas las tareas
administrativas de la estación en que actúa. Verficando el peso de vagones en balanzas
y/o basculas. Aceptación de cartas de portes, confección de registros y formularios
para la contabilización del tráfico producido. Control del personal de conducción. De
ser necesario debe cooperar con cualquier sector o dependendcia de la Estación.”

De tal modo, si el 75 % de los convenios (109) se ha ocupado del tema de las categorías,

algunos simplemente han hecho una referencia a ellas, mientras que otros han enfatizado en la

descripción de las tareas incluidas en cada una de ellas. En efecto, sobre los 109 convenios

homologados:

Convenios Convenio de Empresa Convenio de Actividad Total
Hacen referencia a las categorías 62 19 81

Con descripción de tareas 46 10 56

Organización de trabajo y polivalencia

Cuando se definieron las unidades de análisis que iban a ser analizadas para poder determinar si

persiste aún cierta manifestación de flexibilidad, se incluyeron las categorías y la organización

de trabajo y polivalencia, entre otras. Todas ellas están muy vinculadas entre sí, ya que la

flexibilidad interna se relaciona en parte con la cantidad de categorías que posee una empresa o

determine una actividad y con la mayor o menor amplitud de las tareas y funciones que cada

categoría incluye (a menor número de categorías y consiguiente mayor amplitud de sus

contenidos, mayor posibilidad de polivalencia y multifuncionalidad).

Sobre el total de 109 convenios colectivos homologados el 31% hizo mención de los conceptos

organización de trabajo y/o polivalencia. De ellos, un 18% corresponde a convenios de

actividad y el 82% a convenios de empresas.

En la mayoría de los convenios se aclara que las categorías profesionales pueden

complementarse con los principios de polivalencia y flexibilidad funcional para el logro de una

mejor productividad. Es decir, que se posibilita al empleador a asignar a los trabajadores

funciones y tareas diferentes a las que en principio le fueran encomendadas con la finalidad de

lograr una mejor eficiencia. Siendo siempre la responsabilidad del empleador la utilización

49

razonable de este principio y teniendo en cuenta la experiencia que posea el trabajador. En el

caso de tener que realizar excepcionalmente una tarea superior, le corresponderá la

remuneración acorde a dicha categoría.

Los conceptos de organización de trabajo y polivalencia pueden entenderse como dos conceptos

separados o relacionados entre sí. El hecho de poseer cláusulas que organicen el trabajo de los

empleados puede o no definir que dicha organización tienda a ser flexible. Muchos convenios

mencionan ambos temas juntos y describen en un artículo que la organización del trabajo debe

ser polivalente, mientras que otros enumeran artículos que hacen a la organización y por

separado luego definen que debe poseer multifuncionalidad. Por ejemplo pueden hacer mención

de cómo son las categorías, los ascensos, el cubrir de vacantes y otros temas organizativos; y no

expresan tácitamente a la polivalencia o multifuncionalidad. Estas cláusulas también se pueden

diferenciar en los convenios que simplemente incluyen un artículo haciendo referencia al tema,

o aquellos que hacen un mayor hincapié.

El CCT 942/08E firmado entre SMATA y Ferrorsider Gestamp S. A., define a la polivalencia

como:

 “la capacidad y obligacion de realizar un conjunto de tareas diferentes en una funcion

determinada o bien realizar tareas en distintas funciones, una vez cumplidos los planes

de capacitacion enunciados en el punto 5.1. de este Convenio.”

En la mayoría de los convenios solamente se hace referencia a la multifuncionalidad mediante

un artículo. Tal es el caso, por ejemplo, del CCT 1009/08E firmado entre Sindicato

Fraternidad y Tren Patagónico S.A.:

“ARTÍCULO 18°- PRINCIPIO DE POLIVALENCIA Y FLEXIBILIDAD FUNCIONAL:
Las categorías laborales del presente Convenio Colectivo de Trabajo, o que se
incorporen a el en el futuro, no deberán interpretarse como estrictamente restringidas,

en lo funcional, a las definiciones que en cada caso se expresen. Las mismas deberán
completarse en todos los casos con los principios de polivalencia y flexibilidad
funcional para el logro de una mejor productividad. La polivalencia y flexibilidad
funcional implican la posibilidad de asignar al trabajador funciones y tareas diferentes
a las que en principio le sean propias, en atención a la finalidad de la eficiencia
operativa. A tal efecto, las tareas de menor calificación serán adjudicables cuando sean

50

complementarias o compatibles con el cometido principal de su desempeño o cuando
una circunstancia excepcional y transitoria lo haga requerible.”

En cambio si el convenio contiene una disposición como esa y cuenta con una determinada

cantidad de categorías que contienen un número amplio de tareas, se puede inducir que

realmente se tiene como objetivo proveer de flexibilidad.

No todos los convenios que aludían a la organización de trabajo también lo hacían respecto a la

polivalencia. Los resultados son los siguientes:

 Cláusulas
Cantidad de
convenios

% sobre el total de
109 convenios

Relacionadas con organización de trabajo
30 27%

Hacen mención a polivalencia
27 25%

Hacen mención a ambos términos
21 19%

El siguiente cuadro muestra la apertura por empresa y por actividad en cantidades:

 Cláusulas
Empresa

Actividad

Relacionadas con organización de trabajo
25 5

Hacen mención a polivalencia
26 1

Hacen mención a ambos términos
21 0

Capacitación

Por último analizaremos los artículos que tratan la cuestión de la capacitación de los empleados,

entendiéndola como un instrumento de formación capaz de articular los conocimientos de los

mismos en una estructura de funciones (roles) diversificados y dinámicos para poder responder

a los cambios tecnológicos.

51

Los convenios que aluden a las cláusulas de capacitación pueden dividirse en dos grandes

grupos. Por un lado, están los convenios que hacen mención al porcentaje que se debe destinar

como aporte a los centro de capacitación de los sindicatos, y por otro aquellos que además de

mencionar dichos porcentajes definen quién se hará cargo de llevar a cabo las capacitaciones

que deben implementarse.

Cuando los convenios sólo hacen mención a los aportes, poco es lo que se puede analizar

críticamente. Los fondos pueden estar destinado a capacitar a los trabajadores de la empresa o

también a los afiliados al Sindicato que hayan quedado desempleados y necesiten capacitarse

para reinsertares en el mercado laboral. Además pueden ser aportados por la empresa o ésta

puede descontarles dicho porcentaje a los trabajadores y entregarla al sindicato. A modo de

ejemplo a continuación se presenta el artículo 43 del CCT 951/08E:

“ARTICULO 43°: APORTE CAPACITACION Y REINSERCION LABORAL.

La Empresa liquidara mensualmente a favor de la Unión Ferroviaria, un "Aporte para
Capacitación y Reinserción Laboral del Personal Ferroviario", el cual tendrá por
objeto financiar obras de ese carácter, en beneficio de los trabajadores comprendidos
en el ámbito de esa organización sindical. El aporte será de $ 5.000.- mensuales, y será
abonado por Ferrovías S.A.C. a la Unión Ferroviaria, dentro de los primeros catorce

(14) días de cada mes, liquidándose por mes vencido.” (CCT 951/08E firmado entre
Unión Ferroviaria y Ferrovías S.A.C.)

El CCT 949/08E firmado entre el SUTEP – (Sindicato Único de Trabajadores del Espectáculo

Público) y Stadium Luna Park Lectoure y Lectoure S.R.L., determina que tanto la empresa

como el Sindicato son los que determinarán la implementación de la capacitación.

“La empleadora conjuntamente con el Sindicato Único de Trabajadores del

Espectáculo Público implementaran programas tendientes a la capacitación técnica de
los trabajadores, posibilitando su permanente actualización para las diferentes

categorías.”

Sin embargo, el 41% de los convenios colectivos que incluyen cláusulas de capacitación

determina que es la empresa quien se hará cargo de elaborar los programas de capacitación. El

52

CCT 530/08A firmado entre SUTACH y Federación de Cooperativas de Telecomunicaciones

de la Rep. Argentina Limitada ejemplifica esta situación:

“ART. 45 CAPACITACION
Las Cooperativas brindarán a los trabajadores, la capacitación necesaria para el
desempeño de sus funciones en la especialidad y categoría en que revistan o que pasen
a revistar como consecuencia de cambios en la tecnología o en la organización del

trabajo y en atención a la reconversión laboral que ello implica.(…) A tal fin, las
Cooperativas articularán los planes anuales de capacitación, informando al
SINDICATO, con la debida anticipación. Dado el impacto que genera en el proceso de
trabajo los cambios tecnológicos en las telecomunicaciones, se define como de interés
común, para el logro de una adecuada reconversión de mano de obra en su rol
polivalente, la celebración de protocolos instrumentales de capacitación, que permitan
la aplicación de programas complementarios de formación con participación de la

Organización Sindical.(…).”

Entiéndase aquí a la cooperativa como la parte empleadora del convenio. Otro ejemplo, es el

CCT 966/08E firmado entre SMATA y Vulcamet S.A:

“16.1. VULCAMET se compromete a mantener programas de formación profesional y
cultural con el objeto de capacitar al personal en nuevas técnicas y procesos de trabajo

y apoyarlos en su crecimiento como personas.”

Cabe señalar, que las cláusulas estudiadas no corresponden a capacitación de seguridad e

higiene que deben recibir los trabajadores obligatoriamente.

Concluyendo con respecto a esta última unidad de análisis, se pudo determinar que un 60% de

los 109 convenios homologados han negociado cláusulas de capacitación. Los resultados finales

son los siguientes:

 Cantidad Sobre el total de 109

convenios

Convenio de empresa 46 42%

Convenio de actividad 20 18%

Total 66 60%

53

Evaluaciones de conjunto

Con el objeto de poder formular juicios más abarcativos acerca del grado de flexibilidad interna

perceptible en los convenios analizados, a continuación se presentará las situaciones de

coexistencia en los mismos convenios las diversas unidades de análisis.

Comenzando por la unidad “jornada de trabajo”, se elaboró el cuadro que se presentan a

continuación. En el mismo se muestran los convenios que taxativamente poseen tanto las

cláusulas de jornada de trabajo, como también las cláusulas de: categorías, organización del

trabajo y polivalencia y capacitación; a su vez se compara sobre el total de los convenios

existentes.

Cláusula Categorías
Org. de Trabajo y

polivalencia
Capacitación

Jornada de

trabajo

Sobre los que tratan la Jornada

de trabajo (101)12
77% 24% 63%

Sobre el total de convenios

(109)
71% 22% 59%

Al existir diversas formas o tipos de jornada de trabajo, resulta conveniente analizar en

profundidad la coexistencia de las cláusulas de jornada promedio, de ciclos, de turnos o en

equipos, con las cláusulas de organización de trabajo y polivalencia. Los resultados de dicho

análisis son los siguientes:

Cláusula
Jornada

promedio

Jornada

ciclos

Jornada

turnos

Jornada en

equipo

Org. de trabajo y

polivalencia

Sobre los que tratan la

Org. de trabajo y

polivalencia (34)

0,03% 0% 41% 23,5%

Sobre el total de

convenios (109)
0,01% 0% 13% 7%

12

 Total de convenios que poseen cláusulas de jornada de trabajo

54

Se puede decir entonces, que sólo un 22% de convenios poseen cláusulas de jornada de trabajo

y organización de trabajo y polivalencia (sobre los 109 convenios homologados). Además se

obtuvo que tan solo el 0,01% de los convenios presentan una coexistencia de jornada promedio

con la organización del trabajo.

También se define aquellos convenios que se refieren al las cláusulas de categorías y los

respectivos tipos de jornadas:

Cláusula
Jornada

promedio

Jornada

ciclos

Jornada

turnos

Jornada en

equipo

Categorías

Sobre los que tratan

Categorías (81)
2,5% 2,5% 27% 12%

Sobre el total de

convenios (109)
1,8% 1,8% 20% 10%

Se puede observar que los porcentajes más elevados que en el caso anterior. La totalidad de los

convenios que poseen jornada promedio coexisten con cláusulas de categorías. Este es un punto

importante porque si se posee una jornada de esta índole y además categorías que no tipifican

las funciones específicas de cada puesto, se puede sostener que el convenio presenta dos

mecanismos importantes de flexibilidad interna. Es el caso justamente de este 1,8%.

Asimismo se buscó la coexistencia de las cláusulas de capacitación con las diferentes opciones

de jornadas laborales. De ello se obtuvo:

Cláusula
 Jornada

promedio

Jornada ciclos Jornada turnos Jornada en

equipo

Capacitación

Sobre los que tratan

Capacitación (66)

0,015% 0,03% 29% 20%

Sobre el total de

convenios (109)

0,009% 0,02% 17% 12%

55

Esta coexistencia no es un dato menor, igualmente no aparenta ser una relación que en sí sola

determine una mayor flexibilidad. Que una persona esté en mayor o menor medida capacitada

no afectará a la cantidad de horas que debe trabajar.

Analizando ahora, la relación de la unidad de análisis “categorías profesionales” con las

demás unidades, se obtiene:

Cláusula
Jornada de

Trabajo

Organización del trabajo y

polivalencia
Capacitación

Categorías

profesionales

Sobre los que tratan

Categoría (81)
77% 26% 62%

Sobre el total de

convenios (109)
57% 19% 46%

Estos porcentajes aparentan ser más alentadores ya que casi la mitad de los convenios

colectivos homologados presentan cláusulas de categorías y capacitación laboral. El hecho de

que coexistan estas cláusulas, indica cierto grado de interés de las partes, a capacitar a los

empleados y tender a disminuir la cantidad de categorías.

Antes de mencionar el número porcentual que comprende a categorías y organización de trabajo

y polivalencia, se mostrarán los datos desde la perspectiva de “organización de trabajo y

polivalencia”. Por lo tanto de estas relaciones se obtiene el siguiente cuadro:

Cláusula
 Jornada de

trabajo
Categorías Capacitación

Organización de
trabajo y polivalencia

Sobre los que tratan Org.
de trabajo y polivalencia

(34)
97% 88% 82%

Sobre el total de
convenios (109)

30% 27% 26%

Una de las coexistencias relevante, en lo que se refiere a la flexibilidad interna, es la

organización de trabajo y polivalencia con la categorías. Casi todos los convenios (88%) han

tenido en cuenta la importancia de la polivalencia incorporaron cláusulas de categorías.

Partiendo de la base, que la mayoría de los convenios posee categorías con tareas amplias, y en

56

conjunto con las cláusulas de organización de trabajo y polivalencia, se puede decir que la

coexistencia de ambas unidades aporta un porcentaje significativo de mecanismos de

flexibilización interna.

Otra coexistencia importante es la organización de trabajo y polivalencia con la capacitación.

Cabe aclarar que esta relación presenta una unión diferente, debido a que es la capacitación

quien proveerá a polivalencia. Depende de las capacidades que posea el trabajador, las tareas

que podrá efectuar. Cuanto más conocimiento se posee, más actividades se pueden realizar y el

empleador tendrá así mayor posibilidades de efectuar cambios en las tareas asignadas a cada

trabajador.

Por lo general y en base a los porcentajes que surgen del cuadro se puede decir que todo

convenio que contiene cláusulas de organización de trabajo y polivalencia contiene de manera

simultánea las demás cláusulas. Se transmite así de manera homogénea la idea de flexibilidad

interna. Hay una armonía conceptual en lo que quieren transmitir estos convenios.

Por último, se analiza desde la perspectiva de la capacitación:

Cláusulas
Jornada de

trabajo

Categorías Org. de trabajo

y polivalencia

Capacitación

Sobre los que tratan

capacitación (66)

97% 76% 42%

Sobre el total de convenios

(109)

59% 46% 26%

Se obtuvo entonces como resultado final que el total de los convenios que poseen cláusulas de

capacitación también contiene las referidas a la organización de trabajo y polivalencia. Esta

afirmación se da debido a que partiendo tanto de la base de capacitación como de la

organización de trabajo y la polivalencia ambos casos arrojan un 26% del total de los convenios

homologados.

57

Del análisis efectuado surge que existe una gran cantidad de convenios que solamente definen

un porcentaje que debe destinarse a los centros de capacitación (generalmente de los Sindicatos)

y otros sin embargo, profundizan un poco más.

Para concluir esta sección, se pudo establecer que en el 21% del total de los convenios

homologados (109), coexisten las cláusulas de jornada de trabajo, categorías, capacitación y

organización del trabajo y polivalencia. Cabe aclarar que este porcentaje sólo se refiere de

manera general a las cláusulas, ya que solamente puede estar mencionado que aplica una

jornada de trabajo normal.

58

Conclusiones

En la introducción a este trabajo se ha establecido que el objetivo de este estudio era, examinar

los convenios colectivos de trabajo del año 2008 y observar si han tratado o no temas

vinculados con la flexibilidad interna, considerando en particular las cláusulas de: jornada de

trabajo, organización de trabajo y polivalencia, capacitación y categorías. Esto se realizo con el

objeto de establecer si por entonces los convenios colectivos todavía consagraban mecanismos

de flexibilidad laboral.

Para poseer una visión más amplia del contexto y así poder arribar a conclusiones respecto a los

mecanismos existentes en los convenios colectivos del 2008, es que se ha comenzado, a partir

del año 2004, a mostrar de modo sintético el transcurrir de la negociación colectiva hasta llegar

a la ronda del 2008. Pero antes de exponer las conclusiones a las que se arribó, cabe aclarar que

todos los análisis de rigidez o flexibilidad son relativos, de modo que una norma o una

estructura pueden resultar de una forma u otra según en el contexto que operen, o en relación a

otra norma interna. Esto se debe dado a que es difícil poder encontrar en el mundo de trabajo un

sistema o un elemento absolutamente rígido o absolutamente flexible. (Caro Figueroa, 1993).

La mayoría de los convenios ha homologado cláusulas que definen sus jornadas de trabajo. El

hecho que sólo un 1,8% prevea una jornada promedio o en equipo, parece ser un porcentaje

relativamente bajo. Este número, igualmente, no tuvo variaciones respecto a los porcentajes

obtenidos en el año 2006 y 2007 (esta comparación cuantitativa fue efectuada con los datos de

los IOCTA). Por lo tanto, si bien siguen existiendo este tipo de mecanismos de flexibilidad,

éstos no han aumentado. En cuanto a la jornada por turnos o equipos, se puede afirmar que

siguen estando presentes.

En cuanto a categorías, organización de trabajo y polivalencia, se han detectado mecanismos

propios de esas unidades de análisis en los convenios examinados. Un número amplio (75%) de

los convenios homologados contienen cláusulas de categorías, los cuales en promedio contiene

6 categorías, un número relativamente bajo que posibilita obtener cierto grado de flexibilidad.

La coexistencia de estas cláusulas con las de organización y polivalencia, conllevan a afirmar

59

que existen mecanismos y éstos están presentes entre un 27% a 19% dependiendo de la unidad

de análisis (organización de trabajo con categoría o categoría con organización de trabajo).

Respecto a la capacitación, es difícil decir si se presentan mecanismos para poder facilitarla y

así favorecer la polivalencia. Si bien el 60% de los convenios homologados alude a las cláusulas

de capacitación, predominan las cláusulas que mencionan los porcentajes que deben aportar los

empleadores a los sindicatos, así como también quien debe hacerse cargo de llevar a cabo la

capacitación. Si bien por la coexistencia de este tipo de cláusulas con las de organización de

trabajo y polivalencia, se puede inducir que esos convenios tienden a favorecer a la flexibilidad,

no se encontraron mecanismos que especifiquen taxativamente cuáles y cuándo deben

ejecutarse.

Enmarcando el análisis efectuado en el contexto histórico, se puede observar que el crecimiento

notable, en lo que respecta a la cantidad de convenios y acuerdos homologados, sigue su cauce

así como también persiste la tendencia hacia el aumento de las negociaciones no salariales.

Los convenios que poseen cláusulas de jornada promedio, o por turnos, ciclos o equipo en

coexistencia con cláusulas de capacitación y organización de trabajo y polivalencia, pueden

definirse como convenios con un grado alto de mecanismos que aportan flexibilidad. Sin

embargo, solo un 22% de los convenios posee este tipo de mecanismo. Se puede concluir que el

21% de los convenios del 2008 posee cláusulas de jornada de trabajo, categorías, capacitación y

organización del trabajo y polivalencia. En donde, sólo un 10% del total de los convenios alude

a las cláusulas pertinentes, y posee cláusulas de jornada promedio, o jornada por turnos y/o

equipos.

Queda así demostrada la existencia de mecanismos relacionados a la flexibilidad laboral interna

en los convenios colectivos homologados durante el 2008. Si bien se han presentado

limitaciones debido a los desfasajes temporales de los informes, así como también al acceso

limitado a ciertos informes por causas desconocidas o simplemente porque no se efectuaban

esas investigaciones. El estudio realizado, igualmente, puede servir como un punto de partida

para indagar cuestiones relacionadas a las negociaciones colectivas futura.

60

Bibliografía

- Beccaria, Luis y Galin, Pedro. 2002. Regulaciones laborales en la Argentina. Evaluación y

propuestas, Argentina: Fundación OSDE-CIEPP.

- Gonzales, Mizala, Romenguera. 2000. Flexibilidad, jornada laboral y sistemas de turnos:

efectos de la legislación en empleo y producto. Chile: Centro de Economía Aplicada.

- Ackerman, Carcavallo, Funes de Rioja, Goldin, Izquierdo, Rainolter, Rocha, von Potobsky.

1997. Ensayos sobre El futuro del derecho del trabajo. Argentina: Zabalía,

- De Diego, Julián Arturo. 1984. La remuneración del trabajador. Argentina: Depalma,

- Ackerman, Mario Eduardo. 2008. Tratado de derecho del trabajo. Argentina: Rubinzal

Culzoni

- Bosco, Sala Franco y Delgue. 2008. Tratado de derecho del trabajo. Argentina: Rubinzal

Culzoni.

- Goldin, Adrián. 2005. Dos estudios sobre las normas laborales. Argentina: Universidad de

San Andrés

- Goldin, Adrián. 2002. Las tendencias de transformación del derecho del trabajo.

- Caro Figueroa, Armando. 1993. La flexibilidad laboral.

- Rodríguez Mancini, Jorge. 1996. Curso de derecho del trabajo y de la seguridad social.

Argentina: Astrea de Alfredo y Ricardo Depalma.

- De Diego, Julián Arturo. 2008. Manual de derecho del trabajo y de la seguridad social.

- Fuente de Internet: mx.geocities.com/ricardo_rch94/flexibilidad.doc (Consultado:

16/10/2008)

- Sampieri. 1998. Metodología de la investigación.

- Martínez Vivot, Julio José. 1996. Elementos del derecho del trabajo y de la seguridad

social.

- Categorías, Fuente Internet: http://www.trabajoinfantil.cl/definiciones.html (Consultado:

20/11/2008)

- Goldin, Adrían. 2009. Curso de Derecho del Trabajo y la Seguridad Social. Argenitina: La

Ley

- Rial, Noemí. 1999. Estado Argentino, Transformación de las relaciones laborales.

- Muñiz, Daniel. 1999. Estado Argentino, Transformación de las relaciones laborales.

http://www.trabajoinfantil.cl/definiciones.html

61

- Montoya Melgar, Alfredo. 1989. “Poder del empresario y movilidad laboral” en Revista

Española de Derecho de Trabajo. 38, Madrid, Civitas.

- Don Hellriegel, Susan E. Jackson, John W. Slocum Jr., 2006. Administración.

- Bronstein, “La flexibilidad del trabajo: un panorama general”.

http://www.ulpiano.org.ve/revistas/bases/artic/texto/RDUCV/75/rucv_1990_75_371-

413.pdf (consultado: 12/10/2008)

- Observatorio del Derecho Social de la CTA (OCTA). 2004. Informe anual. Argentina:

Observatorio del Derecho Social de la CTA.

- Observatorio del Derecho Social de la CTA (OCTA). 2005. Informe anual. Argentina:

Observatorio del Derecho Social de la CTA.

- Observatorio del Derecho Social de la CTA (OCTA). 2006. Informe anual. Argentina:

Observatorio del Derecho Social de la CTA.

- Observatorio del Derecho Social de la CTA (OCTA). 2007. Informe anual. Argentina:

Observatorio del Derecho Social de la CTA.

- Observatorio del Derecho Social de la CTA (OCTA). 2008. Informe anual. Argentina:

Observatorio del Derecho Social de la CTA.

- Ministerio de Trabajo, Empleo y Seguridad Social (MTESS). 2004. Informe anual.

Argentina: Ministerio de Trabajo, Empleo y Seguridad Social.

- Ministerio de Trabajo, Empleo y Seguridad Social (MTESS). 2005. Informe cuarto

trimestre. Argentina: Ministerio de Trabajo, Empleo y Seguridad Social.

- Ministerio de Trabajo, Empleo y Seguridad Social (MTESS). 2006. Informe anual.

Argentina: Ministerio de Trabajo, Empleo y Seguridad Social.

- Ministerio de Trabajo, Empleo y Seguridad Social (MTESS). 2007. Informe anual.

Argentina: Ministerio de Trabajo, Empleo y Seguridad Social.

- Ministerio de Trabajo, Empleo y Seguridad Social (MTESS). 2008. Informe anual.

Argentina: Ministerio de Trabajo, Empleo y Seguridad Social.

- Ministerio de Economía de la Nación (MECON). 2004. Informe anual. Argentina:

Ministerio de Economía de la Nación.

- Ministerio de Economía de la Nación (MECON). 2005. Informe anual. Argentina:

Ministerio de Economía de la Nación.

- Ministerio de Economía de la Nación (MECON). 2006. Informe anual. Argentina:

Ministerio de Economía de la Nación.

62

- Ministerio de Economía de la Nación (MECON). 2007. Informe anual. Argentina:

Ministerio de Economía de la Nación.

- Ministerio de Economía de la Nación (MECON). 2008. Informe anual. Argentina:

Ministerio de Economía de la Nación.

63

Anexos

A continuación se presenta el cuadro que contiene a los 109 convenios colectivos homologados

durante el año 2008.

Éste contiene los resultados obtenidos de la investigación. En caso de que los convenios posean

las cláusulas nombradas en la parte superior del cuadro, contiene un “sí” afirmativo o de lo

contrario un “no”.

N°
Fecha

Homologada
Fecha de

celebración
Tipo de

CCT
CCT-n°de
registro

Tipo de
actividad

JP13
JP-

equipo14
JP - tipo Cap15 Categorías

Organización
de trabajo y
polivalencia

1
27 de

octubre de
2008

22/10/2008 Empresa 996-2008-E
industria del

gas
si No turnos si si si

2
28 de

octubre de
2008

14/11/2007 Empresa 1000-2008-E
industria del

gas
no No - no no no

3
28 de

octubre de
2008

18/09/2008 Empresa 1001-2008-E carne si No turnos no si no

4
29 de

Octubre de
2008

14/05/2008 Empresa 1002-2008-E
entidades
deportivas

si No - si si no

5
30 de

octubre de
2008

15/09/2008 Empresa 1003-2008-E espectáculos si No - no si no

6
31 de

octubre de
2008

01/07/2008 Empresa 1004-2008-E automotriz si No turnos no si no

7
3 de

noviembre
de 2008

18/12/2007 Empresa 1005-2008-E agua potable si No - si si si

8
5 de

noviembre
de 2008

15/05/2008 Empresa 1006-2008-E ferroviarios si No ciclos si si no

9
7 de

noviembre
de 2008

09/11/2008 Empresa 1007-2008-E químicos si No - no si no

10 11 de 02/05/2008 Empresa 1008-2008-E portuarios si No turnos no si no

13

 JP= Jornada de trabajo. Si= contiene cláusulas de jornada de trabajo. No= no contiene
14

 Jornada de trabajo en equipos
15

 Cap.= Capacitación

64

noviembre
de 2008

11
28 de

noviembre
de 2008

15/05/2007 Empresa 1009-2008-E ferroviarios si No turnos si si si

12
28 de

noviembre
de 2008

30/06/2008 Empresa 1010-2008-E telefónicos si No turnos si si no

13
4 de

diciembre de
2008

17/11/2008 Empresa 1015-2008-E ferroviarios si No turnos si si no

14
11 de

diciembre de
2008

17/11/2006 Empresa 1016-2008-E ferroviarios si No - si si no

15
12 de

diciembre de
2008

09/12/2008 Empresa 1017-2008-E portuarios si No turnos si si si

16
16 de

diciembre de
2008

05/10/2005 Empresa 1018-2008-E cerveceros no No - no si no

17
16 de

diciembre de
2008

01/04/2006 Empresa 1019-2008-E petroquímicos si Si turnos si si si

18
29 de

diciembre de
2008

14/11/2006 Empresa 1020-2008-E portuarios si No - no no no

20
4 de marzo

de 2008
13/12/2007 Actividad 526-2008-A tintoreros si No - si si si

21
10 de enero

de 2008
30/04/2007 Actividad 527-2008-A papeleros si No - si si si

22
23 de enero

2008
07/12/2007 Actividad 528-2008-A

transporte de
pasajeros

si No - si si no

23
10 de marzo

de 2008
19/09/2007 Actividad 529-2008-A alimentación si No - si si no

24
10 de abril de

2008
08/01/2008 Actividad 530-2008-A telefónicos si Si turnos si si si

25
30 de abril de

2008
27/12/2007 Actividad 531-2008-A guincheros si No - si no no

26
2 de mayo de

2008
16/05/2007 Actividad 532-2008-A papeleros si No - si si si

27
15 de mayo

de 2008
10/07/2007 Actividad 533-2008-A relojeros si No - si si no

28
5 de mayo de

2008
07/05/2008 Actividad 534-2008-A comercio si No - si si no

29
20 de mayo

de 2008
17/05/2005 Actividad 535-2008-A marítimos si No - no si no

30
9 de junio de

2008
28/05/2008 Actividad 536-2008-A petroleros si Si turnos si no no

31
21 de julio de

2008
no informa Actividad 537-2008-A petroleros si No turnos si si no

32
23 de julio de

2008
06/09/2007 Actividad 538-2008-A naval si No - si no no

65

33
23 de julio de

2008
06/11/2007 Actividad 539-2008-A

energía
eléctrica

si No turnos si no si

34
29 de julio de

2008
24/07/2008 Actividad 540-2008-A modelos no No - si si no

35
11 de

diciembre de
2008

no informa Actividad 542-2008-A tabaco si No - no no no

36
17 de

septiembre
de 2008

01/09/2008 Actividad 543-2008-A
entidades
deportivas

no No - no no no

37
3 de octubre

de2008
01/07/2008 Actividad 544-2008-A indumentaria si No - si si no

38
10 de

octubre de
2008

07/10/2008 Actividad 545-2008-A construcción si No - si si no

39
20 de

Octubre de
2008

16/10/2008 Actividad 546-2008-A tabaco si No - si no no

40
27 de

octubre de
2008

22/10/2008 Actividad 547-2008-A comercio si No - si si no

41
31 de

octubre de
2008

20/05/2008 Actividad 548-2008-A carne si No - si si no

42
3 de

noviembre
de 2008

25/06/2008 Actividad 549-2008-A médicos si No - no si si

43
30 de

noviembre
de 2008

08/08/2008 Actividad 550-2008-A carne si Si - si si no

44
7 de

noviembre
de 2008

no informa Actividad 551-2008-A
entidades
deportivas

si No - no si no

45
25 de

noviembre
de 2008

30/09/2008 Actividad 552-2008-A médicos si No - no no no

46
4 de agosto

de 2008
04/08/2008 Actividad 541-2008-A gráficos si No - no si no

47
7 de enero

de 2008
16/04/2007 Empresa 940-2008-E hipódromos si No - no si no

48
10 de enero

de 2008
23/10/2007 Empresa 941-2008-E

energía
eléctrica

si No - si si si

49
7 de febrero

de 2008
01/05/2006 Empresa 942-2008-E automotriz si No turnos no si si

50
7 de febrero

de 2008
13/11/2007 Empresa 943-2008-E

energía
eléctrica

si No - si si si

51
7 de febrero

de 2008
12/09/2007 Empresa 944-2008-E

energía
eléctrica

si No turnos si si si

52
18 de febrero

de 2008
01/05/2007 Empresa 945-2008-E agua potable si Si turnos si no no

53
25 de febrero

de 2008
22/02/2006 Empresa 946-2008-E

energía
eléctrica

si No - si si si

66

54
25 de febrero

de 2008
04/09/2007 Empresa 947-2008-E mineros si No turnos no si si

55
10 de marzo

de 2008
01/12/2006 Empresa 948-2008-E televisión si No - no si no

56
10 de marzo

de 2008
21/07/2007 Empresa 949-2008-E médicos si No - si si no

57
12 de marzo

de 2008
22/08/2007 Empresa 950-2008-E

energía
eléctrica

si No - si no no

58
12 de marzo

de 2008
29/10/2007 Empresa 951-2008-E ferroviarios si No turnos si si si

59
1 de abril de

2008
10/07/2007 Empresa 952-2008-E televisión si No - no no no

60
8 de abril de

2008
20/07/2007 Empresa 953-2008-E pasteleros no No - no si si

61
11 de abril de

2008
10/07/2007 Empresa 954-2008-E televisión si No - no no no

62
2 de mayo de

2008
21/12/2007 Empresa 955-2008-E portuarios si No turnos no si no

63
15 de mayo

de 2008
20/11/2007 Empresa 956-2008-E telefónicos no No - si no no

64
15 de mayo

de 2008
16/01/2008 Empresa 957-2008-E petroleros si No - no si no

65
30 de mayo

de 2008
10/07/2007 Empresa 958-2008-E televisión si No - no no no

66
9 de junio de

2008
24/04/2008 Empresa 959-2008-E agua potable si Si turnos si si si

67
9 de junio de

2008
no informa Empresa 960-2008-E

energía
eléctrica

si No turnos si no si

68
12 de junio

de 2008
11/12/2008 Empresa 961-2008-E

marina
mercante

si No - no no no

69
2 de julio de

2008
24/04/2008 Empresa 962-2008-E

energía
eléctrica

no No - no no no

70
2 de julio de

2008
26/09/2006 Empresa 963-2008-E portuarios si No - no si no

71
3 julio de

2008
01/03/2007 Empresa 964-2008-E

industria del
gas

si No turnos si si no

72
4 de julio de

2008
30/08/2007 Empresa 965-2008-E casinos si No - si si si

73
14 de julio de

2008
12/06/2007 Empresa 966-2008-E automotriz si No turnos si no no

74
17 de Julio de

2008
13/06/2008 Empresa 967-2008-E obra social si no turnos si si si

75
29 de julio

2008
07/03/2008 Empresa 968-2008-E portuarios si no turnos no no no

76
30 de julio de

2008
28/07/2008 Empresa 969-2008-E

energía
eléctrica

si si - si no si

77
5 de agosto

de 2008
09/06/2008 Empresa 970-2008-E

entidades
deportivas

si no - no si no

78
5 de agosto

de 2008
03/07/2008 Empresa 971-2008-E sanidad si no - si si no

79
6 de agosto

de 2008
04/08/2008 Empresa 972-2008-E obra social si no - si si si

67

80
13 de agosto

de 2008
21/04/2008 Empresa 973-2008-E petroleros si si turnos no si si

81
25 de agosto

de 2008
01/02/2007 Empresa 974-2008-E agua potable si no - no si si

82
25 de agosto

de 2008
15/05/2008 Empresa 975-2008-E

energía
eléctrica

si si turnos no si no

83
11 de

septiembre
de 2008

14/06/2007 Empresa 976-2008-E sanidad si si - no si no

84
11 de

septiembre
de 2008

02/06/2008 Empresa 977-2008-E casinos si no promedio no si no

85
17 de

septiembre
de 2008

13/08/2008 Empresa 978-2008-E
energía
eléctrica

si no - si no no

86
19 de

septiembre
de 2008

25/01/2006 Empresa 979-2008-E petroleros si no - si si no

87
22 de

septiembre
de 2008

22/09/2008 Empresa 980-2008-E comercio si no - si si no

88
23 de

septiembre
de 2008

12/06/2008 Empresa 981-2008-E tabaco si no - si no no

89
29 de

septiembre
de 2008

20/05/2008 Empresa 982-2008-E
energía
eléctrica

si si - si si no

90
29 de

septiembre
de 2008

30/05/2008 Empresa 983-2008-E
energía
eléctrica

si no - no si no

91
29 de

septiembre
de 2008

30/05/2008 Empresa 984-2008-E
energía
eléctrica

si no - no si no

92
29 de

septiembre
de 2008

30/05/2008 Empresa 985-2008-E
energía
eléctrica

si no - no si no

93
29 de

septiembre
de 2008

30/05/2008 Empresa 986-2008-E
energía
eléctrica

si no - no si no

94
1 de octubre

de 2008
07/03/2008 Empresa 987-2008-E naval si si promedio si si si

95
3 de octubre

de 2008
21/05/2008 Empresa 988-2008-E mineros si no - si si si

96
7 de octubre

de 2008
18/06/2008 Empresa 989-2008-E ferroviarios si no ciclos si si no

97
9 de octubre

de 2008
15/05/2008 Empresa 990-2008-E

entidades
deportivas

si no turnos no si no

98
14 de

octubre de
2008

18/07/2008 Empresa 991-2008-E agua potable si no - si si si

99
14 de

octubre de
2008

18/07/2008 Empresa 992-2008-E agua potable si no - si si si

68

100
14 de

octubre de
2008

07/04/2008 Empresa 993-2008-E
industria del

gas
si no - no si no

101
20 de

octubre de
2008

04/09/2008 Empresa 994-2008-E
energía
eléctrica

si no - si si si

102
27 de

Octubre de
2008

27/02/2008 Empresa 995-2008-E tabaco si no - si no no

103
28 de

octubre de
2008

24/07/2008 Empresa 997-2008-E
energía
eléctrica

si si turnos si no no

104
27 de

Octubre de
2008

19/12/2006 Empresa 998-2008-E
energía
eléctrica

si no - no si no

105
24 de

octubre de
2008

19/06/2006 Empresa 999-2008-E
energía
eléctrica

si no - si si no

106
4 de

diciembre de
2008

18/11/2008 Empresa 1014-2008-E ferroviarios si no - si si no

107
4 de

diciembre de
2008

18/11/2008 Empresa 1013-2008-E ferroviarios si no - si si no

108
1 de

diciembre de
2008

15/06/2008 Empresa 1012-2008-E metalúrgicos si si - si no si

109
28 de

noviembre
de 2008

14/10/2008 Empresa 1011-2008-E portuarios si si - si si si

69

