

TERCER INFORME

DEL COMITÉ DE

REGLAMENTO

Incluyendo la propuesta de Orden del Día

y Reglamento del Congreso

AGOSTO 2017

30o Congreso Mundial de la ISP

30 de octubre al 3 de noviembre 2017

Ginebra, Suiza

“Una vez que el mercado mundial haya

alcanzado, en líneas generales, un alto grado
de desarrollo y que ya no pueda crecer por

medio de ningún aumento brusco, al tiempo
que crece sin parar la productividad del

trabajo, se inicia un conflicto más o menos
largo entre las fuerzas productivas y las

barreras del intercambio, que, al repetirse,
será cada vez más violento y tormentoso.”

- Rosa Luxemburg

International de Servicios Públicos

2017

DOCUMENTO FINALIZADO EL 28/08/2017

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 3 de 20

Tercer informe del Comité de Reglamento

REUNIÓN CELEBRADA EN GINEBRA EL 19 Y 20 DE JULIO DE 2017

Los presidentes del Comité, Juneia Batista y Thomas Kattnig, abrieron la tercera
reunión del Comité de Reglamento, tomaron nota de la lista de asistentes, dieron la
bienvenida a los/las participantes y aprobaron el orden del día (véase el Anexo 1:
Lista de participantes).

La Secretaria General, Rosa Pavanelli, y el personal ofrecieron información
actualizada sobre los preparativos del Congreso. El presupuesto tiene un déficit de
€150.000. Hemos recibido 743 inscripciones y cada día llegan más. El Comité de
Reglamento tomó nota de que el 48% de los delegados inscritos actualmente son
mujeres. La Secretaría espera entre 880 y 930 inscripciones de delegados/as y
observadores/as, cifras que excluyen a los/las visitantes de sindicatos, invitados/as,
oradores/as y personal. El Comité de Reglamento instó a todas las organizaciones
afiliadas a pagar las cotizaciones pendientes e inscribirse lo antes posible.

El Comité de Reglamento tomó nota de los planes de votación electrónica y de las
lenguas adicionales (bahasa indonesio, coreano, tailandés y turco), según las
decisiones anteriores del Comité de Reglamento y el Reglamento.

El Comité de Reglamento tomó nota del nombramiento para el EB de la Sra. Morna
Ballantyne (PSAC, Canadá) y el Sr. Tomio Ishihara (JPSU, Japón) como los dos
Responsables Electorales y que ambos rendirán cuentas al Comité de Reglamento.

El Comité de Reglamento apoyó los planes de la Secretaría de recaudar más fondos
pidiendo a las organizaciones afiliadas que patrocinen a participantes de otros
sindicatos y partes del programa social y cultural. La Secretaría enviará una circular a
tal efecto y el Comité de Reglamento instó a las organizaciones afiliadas a que
consideraran facilitar este patrocinio.

ENMIENDAS A LAS RESOLUCIONES

El Secretario del Comité de Reglamento, Daniel Bertossa, presentó las enmiendas de
las organizaciones afiliadas al proyecto de Estatutos y el Programa de Acción, ambos
presentados por el EB, y todas las resoluciones de las organizaciones afiliadas, así
como las recomendaciones de la Secretaría contenidas en los documentos de la
reunión. Informó acerca del trabajo ya realizado por la Secretaría para consultar a las
organizaciones afiliadas para aclarar y simplificar muchas de las enmiendas, cuando
fuera pertinente, y añadió información que se había recibido después de que se
hubieran distribuido los documentos.

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 4 de 20

Las enmiendas que tenían una dimensión de género se transmitieron al Comité de
Mujeres (WOC) para que diera su opinión. La Presidenta del WOC, Juneia Batista,
presentó las recomendaciones al Comité de Reglamento.

Cada enmienda presentada por las organizaciones afiliadas fue debatida y se decidió
si la enmienda era admisible, la postura que el Consejo Ejecutivo debía adoptar en
cuanto a ella (apoyarla, oponerse, no adoptar una posición) y otras orientaciones
sobre cómo la Secretaría debería tratar cada enmienda.

El Comité de Reglamento encomendó a la Secretaría que continuara trabajando con
las organizaciones afiliadas para aclarar y simplificar las enmiendas cuando fuera
pertinente. El Comité de Reglamento reiteró su preferencia por un texto para las
resoluciones que ya se hubiera convenido a través de un proceso de consulta anterior
y fuera respaldado por las regiones y el EB en abril. El Comité de Reglamento invitó a
las organizaciones afiliadas que habían presentado enmiendas que se recomendaban
oponer - por constituir cambios no sustanciales, cambios demasiado preceptivos o
cambios no coherentes con el contexto general de la resolución - a retirar sus
enmiendas. El Comité de Reglamento aprobó la agrupación de las resoluciones y de
las enmiendas que se recomiendan apoyar para que sean debatidas al Congreso. El
Comité de Reglamento reiteró su compromiso de ofrecer el mismo derecho de
palabra a las organizaciones afiliadas que han presentado enmiendas que, por
acuerdo, se incorporarán posteriormente a la resolución.

Proyecto de Estatutos
El Comité de Reglamento admitió ambas enmiendas a la resolución presentada por el
EB en cuanto a los Estatutos y las respaldó. Las decisiones del Comité de Reglamento
con respecto a cada enmienda figuran en el Folleto de los proyectos de enmienda a los
Estatutos.

Programa de Acción
El Comité de Reglamento tomó nota de que los cambios menores, de redacción y a
menudo contradictorios propuestos como enmiendas al PdA por un número reducido
de afiliadas, en una etapa muy avanzada del proceso, habían requerido que varias
enmiendas fueran modificadas y algunas consideradas como cuestiones de redacción
o de traducción, en lugar de enmiendas que se debían presentar al Congreso.

Las decisiones del Comité de Reglamento con respecto a cada enmienda figuran en el
Folleto del proyecto de PdA.

Resoluciones de las organizaciones afiliadas
Las decisiones del Comité de Reglamento con respecto a cada enmienda figuran en el
Folleto de los proyectos de resoluciones de las organizaciones afiliadas.

La Secretaria General, Rosa Pavanelli, destacó los esfuerzos de la Secretaría por
aplicar la resolución del EB de combinar las resoluciones nº 49, 50 y 51 relativas a
Israel y Palestina. La decisión del Comité de Reglamento relativa a este asunto se
incluye en el anexo 2.

PROYECTO DE ORDEN DEL DÍA

El Comité de Reglamento tomó nota de que el orden del día se finalizará en el EB
inmediatamente antes del Congreso. Se adjunta en el anexo 3 la 3ª versión del

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 5 de 20

proyecto de orden del día para ayudar a las organizaciones afiliadas a prepararse para
el Congreso.

El Comité de Reglamento declaró que quería que participara el mayor número de
afiliadas posible, teniendo en cuenta las limitaciones generales del Congreso. El
Comité de Reglamento confirmó que cuando no haya oposición a las resoluciones o
enmiendas, las resoluciones se agruparán (incluidas secciones del PdA) de manera a
que solo sean necesarios un debate y una votación. La agrupación de resolución a
debatir normalmente seguirá la agrupación de resoluciones expuesta en el proyecto
de orden del día.

El Comité de Reglamento tomó nota de las notas informativas sobre las cuatro
sesiones generales y las cinco sesiones temáticas sectoriales. Se invitará a las
organizaciones afiliadas a hablar en las mesas redondas una vez se hayan confirmado
los/las oradores/as externos/as. Después de cada mesa redonda se celebrará un
debate de las secciones conexas del PdA y resoluciones de las organizaciones
afiliadas.

Marcelo Netto y Chris Daunt, de la Secretaría, aportaron información sobre los
aspectos interactivos planeados para el Congreso. Las mesas redondas permitirán la
interacción con los/las participantes del Congreso. Asimismo, habrá plataformas de
redes sociales para promover la interacción simultánea en línea durante las mesas
redondas y otros debates. El Comité de Reglamento tomó nota de la información
sobre el extenso programa social y cultural proporcionada por Marcelo Netto.

PROYECTO DE REGLAMENTO

El Comité de Reglamento tomó nota de que los cambios en el proyecto de
Reglamento solicitados en su última reunión se habían realizado y aprobó otros
cambios de procedimientos propuestos por la Secretaría.

El Comité de Reglamento aceptó que en la cláusula 3.3.b del Reglamento se incluyera
una definición más clara de la frase “representados en el Congreso”, como se
menciona en las secciones de los Estatutos actuales, como los cambios en los
Estatutos en el artículo 17.1. A efectos de claridad, se recomienda que el Comité de
Reglamento defina “representados en el Congreso” como delegados/as (o afiliadas en
el caso de votos de miembros cotizantes) que hayan sido confirmados por el Comité
de Credenciales.

El Comité de Reglamento recomendó modificar la cláusula 1.1 del Reglamento
(Composición y funciones del Congreso) para crear una nueva categoría de
“Participantes en el Congreso” para las personas enumeradas en los puntos anteriores
e), f) y g).

El EB celebrado justo antes del Congreso establecerá límites del tiempo de palabra
cuando el orden del día esté claro. A modo de orientación para ayudar a las
organizaciones afiliadas a prepararse, la recomendación del Comité de Reglamento al
EB es establecer los siguientes límites de tiempo de palabra preliminares:

• 5 minutos – Presentación de una sección del PdA;

• 3 minutos – Presentación de una resolución o enmienda;

• 3 minutos – Presentar o responder a una moción de procedimiento;

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 6 de 20

• 3 minutos – Derecho de réplica;

• 2 minutos – El resto de oradores/as.

Las organizaciones afiliadas que han retirado resoluciones para que se incorporen al
PdA u otra resolución, y se les ha concedido el derecho de palabra para apoyar sus
cambios, dispondrán de 3 minutos.

El Comité de Reglamento recomienda que la ampliación de los tiempos de palabra,
aunque sea posible, normalmente no sea considerada por la persona responsable de
presidir el Congreso (es decir, el/la Presidente/a del Congreso). El Comité de
Reglamento tomó nota de que el Congreso puede decidir reducir el tiempo de palabra
en función del número de oradores/as en cada sesión. El Comité de Reglamento tomó
nota de que el/la Presidente/a del Congreso puede alterar cualquiera de estas normas
relativas a las intervenciones en cualquier momento.

La cláusula 4.1 del Reglamento prevé que las solicitudes para hablar se presentarán
por escrito al Presidente/a o persona responsable de presidir el Congreso (o la
persona a la que nominen) “al menos una sesión antes de la sesión en la que planea
hablar”. Para mayor claridad, el Comité de Reglamento determinó que esto significa
“antes de que finalice la sesión anterior a la sesión en la que tenga intención de
hablar”. El Comité de Reglamento decidió que se proporcionará un Formulario de
solicitud para hablar a todos/as los/las delegados/as en su paquete de inscripción
que describe la información necesaria.

Véase el Anexo 4 para la 3ª versión del proyecto de Reglamento.

DISPOSICIÓN DE ASIENTOS EN EL CONGRESO

El Comité de Reglamento recibió una nota informativa que describía las opciones
para la disposición de los asientos en el Congreso, inspeccionó el lugar de la reunión y
tomó nota de que los miembros del EB también lo habían inspeccionado en
noviembre de 2016. El Comité de Reglamento tomó nota de que era posible que el
número elevado de inscripciones previstas exigiera que los/las participantes del
Congreso se sentaran en los niveles superiores e inferiores del hall. El Comité de
Reglamento consideró las implicaciones de ello y proporcionó orientaciones a la
Secretaría en la asignación de asientos.

El Comité de Reglamento señaló que garantizar la participación de las organizaciones
afiliadas era crítico y que la atribución de asientos debía ser justa y transparente. El
Comité de Reglamento indicó que el mayor número posible de delegados/as y
observadores/as deberían sentarse en la planta baja y el resto se deberían sentar en la
parte delantera del nivel superior. El Comité de Reglamento pidió que los/las
delegados/as y observadores/as de cada afiliada estuvieran sentados juntos y que
los/las representantes de subregiones y regiones estuvieran sentados juntos, cuando
fuera posible. El Comité de Reglamento solicitó que, a ser posible, se proporcionara
mesas y sillas a todos/as los/las delegados/as y observadores/as de las delegaciones.

El Comité de Reglamento propuso que la Secretaría considerara rotar la disposición
de los asientos de los/las delegados/as para que ninguna delegación/región ocupara
las primeras filas o los niveles superiores durante todo el Congreso. Se debatió cómo
hacerlo de la mejor manera y el Comité de Reglamento señaló que el método más

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 7 de 20

equitativo era una rotación diaria, pero que se tendría que equilibrar con las
cuestiones logísticas.

El Comité de Reglamento observó que habría una mezcla de mesa, estrado y
micrófonos portátiles. El Comité de Reglamento indicó que la mezcla utilizada
probablemente diferiría entre los niveles superiores e inferiores y que la Secretaría
debería organizarlo de la manera que favorezca más el funcionamiento del Congreso.
El Comité de Reglamento señaló que es posible que sea necesario priorizar el uso de
micrófonos en mesas en el nivel superior y de micrófonos en estrados en el nivel
inferior.

El Comité de Reglamento estipuló que todos/as los/las participantes deben tener
acceso a los servicios de interpretación en todas las sesiones y se debe garantizar el
acceso a los/las participantes con movilidad reducida.

El Comité de Reglamento pidió a la Secretaría que ponga en práctica el plan de
disposición de asientos con flexibilidad, tomando en cuenta los aspectos logísticos y
dentro de estas directrices y, cuando sea necesario, en consulta con los Presidentes
del Comité de Reglamento.

OTROS ASUNTOS

El Comité de Reglamento pidió a la Secretaría que consultara a la dirección del lugar
de la reunión, las organizaciones afiliadas locales y las autoridades pertinentes para
garantizar que se adoptan las medidas de seguridad apropiadas, tomando en
consideración la necesidad esencial del desarrollo seguro del Congreso y los aspectos
logísticos prácticos.

OTRAS REUNIONES

El Comité de Reglamento resolvió reunirse el 29 de octubre, antes de la reunión del
Consejo Ejecutivo el 30 de octubre, y por la noche, justo después de finalizar cada día
las sesiones del Congreso, si fuera necesario.

FIN DEL INFORME

Anexos:

Anexo 1: Lista de participantes

Anexo 2: Postura del Comité de Reglamento con respecto a las resoluciones nº 49, 50

y 51 relativas a Israel y Palestina

Anexo 3: 3er proyecto de orden del día para el Congreso 2017 en Ginebra

Anexo 4: 3er proyecto de Reglamento para el Congreso 2017 en Ginebra

Documentos separados:

• Folleto de los proyectos de enmiendas a los Estatutos

• Folleto del proyecto de PdA

• Folleto de los proyectos de resoluciones de las organizaciones afiliadas

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 8 de 20

ANEXO 1: LISTA DE PARTICIPANTES

3a reunión del Comité de Reglamento de la ISP
19-20 de julio de 2017, Sala VI de la OIT

Nombre M/F País Sindicato Representa a…

África y Estados Árabes

Marie Mbayabu Nianga F
REP. DEM.
CONGO

Solidarité Syndicale Infirmiers du Congo La región y miembros
afiliados de habla francesa

Adeniyi Peters Adeyemi M NIGERIA
Non-Academic Staff Union of Education
and Associated Institutions

La región y miembros
afiliados de habla inglesa

Fatou Diouf F SENEGAL
Syndicat Autonome des Travailleurs de la
Sénégalaise des Eaux Trabajadores/as jóvenes

Asia & Pacific

Greg McLean M AUSTRALIA
Australian Municipal, Administrative,
Clerical and Services Union

La región y miembros
afiliados de habla inglesa
(por Skype)

Mariko Aoki F JAPÓN
All Japan Prefectural and Municipal
Workers Union

La región y miembros
afiliados de habla japonesa

Setsuko Kubota F JAPÓN
All Japan Prefectural and Municipal
Workers Union

Observadora

Europe

Kjartan Lund M NORUEGA Nordic Public Service Unions La región y miembros
afiliados de habla sueca

Thomas Kattnig, Chair M AUSTRIA Younion_Die Daseinsgewerkschaft La región y miembros
afiliados de habla alemana

Olga Klimova F
FEDERACIÓN
DE RUSIA

All-Russian Life-Support Workers' Union La región

Interamérica

Juneia Batista, Chair F BRASIL
Federação dos Trabalhadores da Admin. e
do Serviço Púb. Munic. do Estado de São
Paulo

Comité de Mujeres

Jillian Joy Bartlett F
TRINIDAD Y
TOBAGO

National Union of Government and
Federated Workers

La región y miembros
afiliados de habla inglesa

ISP

Rosa Pavanelli F FRANCIA Internacional de Servicios Públicos Ex officio

Daniel Bertossa M FRANCIA Internacional de Servicios Públicos Secretario del Comité

Excusas

Ismael Cortazzo Brysk M URUGUAY
Federación de Funcionarios de Obras
Sanitarias del Estado

La región y miembros
afiliados de habla española

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 9 de 20

ANEXO 2) POSTURA DEL COMITÉ DE REGLAMENTO CON RESPECTO A LAS

RESOLUCIONES Nº 49, 50 Y 51

El Comité de Reglamento toma nota de los esfuerzos de la Secretaría por conseguir
una resolución compuesta entre los sindicatos de Israel e IBT (EE.UU.), los países
árabes y la AFT (EE.UU.), los cuales han presentado resoluciones sobre el tema
(resoluciones nº 49, 50 y 51). El Comité de Reglamento encomienda los esfuerzos de
la Secretaría en este sentido.

El Comité de Reglamento señala que los sindicatos israelíes han indicado que no
podrán asistir a la reunión organizada para todas las partes en Roma el 4 de julio.
Además, el Comité de Reglamento señala que los sindicatos israelíes no han facilitado
la información solicitada por la Secretaría para ayudar con la elaboración de la
resolución compuesta. El Comité de Reglamento también toma nota de que los
sindicatos israelíes se han retirado del proceso para intentar redactar una resolución
compuesta.

El Comité de Reglamento está decepcionado por estos acontecimientos y ahora
considera que el proceso apoyado por el EB ya no tiene perspectivas de éxito
razonables.

El Comité de Reglamento toma nota del ofrecimiento de los sindicatos israelíes de
retirar su resolución si las otras dos partes retiran su resolución a favor de un
compromiso por parte del Congreso de realizar una misión a Palestina e Israel el año
que viene para evaluar la política actual de la ISP (la cual no goza del apoyo de los
sindicatos israelíes). El Comité de Reglamento observa que los sindicatos de EE.UU.
apoyan la propuesta de Israel.

El Comité de Reglamento resuelve que si los países árabes y la AFT retiran su
resolución el 5 de agosto como tarde, el Comité de Reglamento considerará que las
tres resoluciones han sido retiradas. Si se diera esta situación, el Comité de
Reglamento recomendará a la reunión del EB, celebrada inmediatamente antes del
Congreso, que el EB adopte una declaración que deberá ser adoptada por el Congreso
para realizar una misión en Palestina e Israel durante el primer año del mandato del
próximo Congreso, con las condiciones establecidas por el EB, de conformidad con su
decisión.

Si los países árabes no retiran su resolución entonces, en consonancia con la
resolución anterior del EB, el Comité de Reglamento admitirá las tres resoluciones.
En este caso, el Comité de Reglamento recomienda al EB apoyar la resolución nº 51
(AFT) y no adoptar ninguna posición en cuanto a las resoluciones nº 49 (Israel e IBT)
y 50 (países árabes). El Comité de Reglamento considera que las resoluciones nº 49 y
50 no son compatibles y que, por lo tanto, son alternativas. En este caso, el Comité de
Reglamento determina que la resolución nº 50 (países árabes) es la resolución
sustantiva y que la resolución nº 49 (Israel e IBT) es la resolución alternativa.

FIN

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 10 de 20

ANEXO 3) 3er PROYECTO DE ORDEN DEL DÍA PARA EL CONGRESO 2017 EN

GINEBRA

actualizado en agosto de 2017

Sesión Horario

LUNES 30 DE OCTUBRE –TARDE: SESIÓN DE APERTURA DEL CONGRESO

1 18h00-19h30 Ceremonia de inauguración

Concierto de apertura- Violonissimo- – Grupo de niños y niñas violonistas

Discursos de bienvenida

 Dave Prentis, Presidente de la ISP

 Representante de la organización afiliada suiza de la ISP VPÖD/SSP

 Sharan Burrow, Secretaria General de CSI (ITUC)

 Alcalde de Ginebra

 Cierre de la Ceremonia de inauguración

2 19h30-20h00 Cuestiones de procedimiento

Nombramiento y ratificación de la composición del Comité de Reglamento

• Aprobación del Reglamento del Congreso

• Aprobación del 3er informe del Comité de Reglamento y del Orden del día del Congreso propuesto

Nombramientos y ratificaciones de los/as Vicepresidentes/as del Congreso

Elección del Comité de Credenciales

Nombramiento y ratificación de los escrutadores

 20h00-21h30 Reunión del Comité de Credenciales

Sesión Horario

MARTES 31 DE OCTUBRE – DÍA 1 DEL CONGRESO

 8h00-9h00 Sesión del Comité de Reglamento y determinaciones con respecto a las Resoluciones de

emergencia (sesión cerrada si necesario)

3 9h00-9h20 Informe del Comité de Credenciales

Presentación por la Presidencia, Comité de Credenciales

• Aprobación del informe

Se distribuirán papeletas de voto en la sala a los Jefes de delegación durante la sesión

4 9h20-9h30 Ceremonia conmemorativa en memoria de los compañeros/as desaparecidos/as

5 9h30-10h10 Informe de la Secretaria General

Presentación por la Secretaria General de la ISP

• Informe de actividades 2012-2016, incluido los informes regionales y sectoriales, así como los

informes de proyecto y de campaña

• Informe financiero 2012ï2016

• Informe de los Auditores Miembros

6 10h10-10h30 Discusión sobre el informe de la Secretaria General

7 10h30-12h00 Panel 1: En la encrucijada: elegir al pueblo por encima del lucro

8 12h00-13h00 Sesión general (Programa de Acción - PdA y resoluciones de las organizaciones afiliadas)

• PdA Sección 1: Introducción (Enmienda 2)

o Resoluciones correspondientes de las organizaciones afiliadas: 4

• PdA Sección 2: Dotarse de los medios necesarios para crear el mundo que queremos (Enmiendas 3

+ 4)

o Resoluciones correspondientes de las organizaciones afiliadas: 6 (Enmienda 33)

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 11 de 20

 13h00-14h30 Almuerzo

9 14h30-15h30 Sesión general (PdA y resoluciones de las organizaciones afiliadas)

• PdA Sección 3.4: Migración y refugiados

o Resoluciones correspondientes de las organizaciones afiliadas: 10 (Enmiendas 35+ 34)

• PdA Sección 4.8: Cambio climático (Enmiendas 19,20,21 + 22)

o Resoluciones correspondientes de las organizaciones afiliadas: 35

• PdA Sección 7.1: Fortalecimiento de los sectores - Introducción

o Resoluciones correspondientes de las organizaciones afiliadas: 37 (Enmienda 38)

10 15h30-16h30 Panel 2: Nuestra salud no está en venta: la privatización y el derecho a la salud

11 16h30-18h00 Sesión general (PdA y resoluciones de las organizaciones afiliadas)

• PdA Sección 7.2: Salud y servicios sociales (Enmiendas 25, 26 ,27 + 30)

o Resoluciones correspondientes de las organizaciones afiliadas: 41 (Enmienda 39)

• PdA Sección 6: Lucha contra la privatización

12 18h00-18h30 Presentación de los candidatos/as para el puesto de Secretario/a General / Presidente/a

 18h30-19h30 Sesión del Comité de Reglamento y determinaciones con respecto a las Resoluciones de

emergencia (sesión cerrada si necesario)

 Tras la sesión Recepción de bienvenida organizada por la ISP

Sesión Horario

MIÉRCOLES 1 DE NOVIEMBRE – DÍA 2 DEL CONGRESO

13 8h00-09h30 Panel 3: Más que un trabajo: el futuro del empleo en los servicios públicos

14 09h30-11h15 Sesión general (PdA y resoluciones de las organizaciones afiliadas)

• PdA Sección 5: Derechos sindicales y laborales (Enmienda 24)

o Resoluciones correspondientes de las organizaciones afiliadas: 13 (Enmienda 36), 16, 17, 18, 20, 21, 22,

23, 25, 26,27,28,29

15 11h15-12h15 Panel 4: Paraíso o infierno: la urbanización sostenible y los servicios públicos

16 12h15-12h45 Sesión general (PdA y resoluciones de las organizaciones afiliadas)

• PdA Sección 7.3: Gobiernos locales y regionales/Sector municipal

o Resoluciones correspondientes de las organizaciones afiliadas: 42

 12h45-14h15 Almuerzo

17 14h15-15h15 Panel 5: Para muchos: los servicios públicos en una economía mundial justa

18 15h15-16h30 Sesión general (PdA y resoluciones de las organizaciones afiliadas)

• PdA Sección 4: Una Economía Mundial Justa (excepto la sección 4.8 Cambio climático) (Enmiendas

15,16,18 + 23)

o Resoluciones correspondientes de las organizaciones afiliadas: 30,31,32,33,36

19 16h30-17h30 Panel 6: La administración pública: ¿Franca y audaz o pistoleros a sueldo?

20 17h30-18h00 Sesión general (Resoluciones de las organizaciones afiliadas)

• PdA Sección 7.5: Administración nacional (Enmienda 37)

 18h00-19h00 Sesión del Comité de Reglamento y determinaciones con respecto a las Resoluciones de emergencia

(sesión cerrada si necesario)

Sesión

Horario

JUEVES 2 DE NOVIEMBRE – DÍA 3 DEL CONGRESO

 9h00-10h00 Si se requiere se instalarán urnas de votación y se abrirá la votación para la elección del Secretario/a

General / Presidente/a (los resultados se anunciarán a lo largo del día)

21 9h00-10h30 Sesión general (Estatutos)

• Resolución No 2. del Consejo Ejecutivo (Enmiendas 31 + 32)

• Resolución de organizaciones afiliadas: 54

22 10h30-11h00 Ceremonia conmemorativa en memoria de Hans Engelberts

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 12 de 20

23 11h00-12h00 Panel 7: El pueblo al poder: las infraestructuras en la era de la austeridad

24 12h00-12h30 Sesión general (PdA y resoluciones de las organizaciones afiliadas)

• PdA Sección 7.4: Servicios públicos de distribución

o Resoluciones correspondientes de las organizaciones afiliadas: 43 (Enmienda 40) ,44

 12h30-14h00 Almuerzo

25 14h00-15h15 Panel 8: Nada sobre nosotros sin nosotros

26 15h15-17h00 Sesión general (PdA y resoluciones de las organizaciones afiliadas)

• PdA Sección 3: Respeto y dignidad para todos/as (excepto Sección 3.4 Migración y refugiados)

(Enmiendas 6,7,8,9,10,11,12,13 + 14)

o Resoluciones correspondientes de las organizaciones afiliadas: 9,11

 17h00-18h00 Sesión del Comité de Reglamento y determinaciones con respecto a las Resoluciones de emergencia

(sesión cerrada)

Sesión

Horario

VIERNES 3 DE NOVIEMBRE – ÚLTIMO DÍA DEL CONGRESO

 8h30-10h00 Si se requiere una 2ª vuelta de voto para las elecciones, se instalarán urnas de votación y se abrirá la

votación para la elección del Secretario/a General/ Presidente/a (los resultados se anunciarán a lo largo

del día)

27 9h00-10h00 Panel 9: Pan y rosas: los corazones pasan hambre igual que los cuerpos

28 10h00-10h30 Sesión general (PdA y resoluciones de las organizaciones afiliadas)

• PdA Sección 7.6: Educación, cultura y medios de comunicación

29 10h30ï11h00 Promesa de poner fin a la violencia contra las mujeres

30 11h00-12h30 Sessión general (resoluciones diversas)

• Asuntos nacionales y regionales

o Resoluciones de las organizaciones afiliadas: 45,46,47,48, 50 (Enmienda 42), 52,53 (Enmienda 41)

• Otros asuntos

 12h30-14h00 Almuerzo

31 14h00-15h00 Nombramientos y elecciones

Informe del responsable de las elecciones

• Ratificación por el Congreso del candidato para el puesto de tercer fideicomisario, así como fue

nombrado por el Consejo Ejecutivo.

• Elección de los miembros del Consejo Ejecutivo y nombramientos de los miembros del Comité de

Mujeres y del Comité Ejecutivo Regional

• Elección de los auditores miembros

• Elección de los representantes de Jóvenes adicionales

• Otros asuntos relativos a las disposiciones transitorias para los Estatutos

Cuotas de afiliación y presupuesto para el periodo 2018 – 2022

Presentación por Rosa Pavanelli, debate y aprobación

o Resolución correspondiente: 55

32 15h00-15h30 Los próximos cinco años:

• Resultados

• Observaciones finales

33 15h30-16h00 Ceremonia de clausura

Eventos

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 13 de 20

ANEXO 4) 3er PROYECTO DE REGLAMENTO PARA EL CONGRESO 2017 EN

GINEBRA

actualizado en agosto de 2017

1. COMPOSICIÓN Y OBLIGACIONES DEL CONGRESO

1.1. El Congreso estará compuesto por:

a) Delegados/as con derecho a voto que representen a organizaciones afiliadas al día en el

pago de sus cuotas conforme al Artículo 6.5 y 6.6 de los Estatutos. La representación y

el número de votos de cada delegación se calcularán en función del número promedio de

miembros cotizantes de la organización durante los años transcurridos desde el último

Congreso o, en el caso de nuevas organizaciones afiliadas, desde la fecha de su afiliación

a la ISP (para aquellos sindicatos que se hayan afiliado después del último Congreso).

b) El/la Presidente/a y el/la Secretario/a General de la ISP.

c) Observadores/as de organizaciones afiliadas, de conformidad con el Apéndice 4 de los

Estatutos - Participación en el Congreso (b) y (c); y de organizaciones no afiliadas,

invitadas por el Consejo Ejecutivo.

d) Los/as dos Vicepresidentes/as para cada región (África y Países árabes, Asia-Pacifico e

Interamérica) y el/la Presidente/a y Secretario/a de la FSESP para la región Europa.

1.1.1 Las personas siguientes podrán participar en el Congreso:

a) Invitados/as que podrán hacer uso de la palabra en el Congreso por invitación del/la

Presidente/a.

b) La Secretaría del Congreso, incluidos los intérpretes y demás personal necesario para

el trabajo del Congreso.

c) Los invitados participarán únicamente en las sesiones especificas del programa del

Congreso.

1.2 El/la Presidente/a de la ISP presidirá el Congreso, y contará con la asistencia de dos o

más Vicepresidentes/as, cuya elección se realizará al comienzo del Congreso y que

sustituirán a aquel a su discreción y durante la elección del futuro Presidente o de la

futura Presidenta.

1.3 El/la Secretario/a General de la ISP será el/la Secretario/a General del Congreso, y

designará a los miembros de la Secretaría, así como a cualquier otra persona que sea

necesario para el trabajo del Congreso.

2. ORDEN DEL DÍA DEL CONGRESO

2.1 El Consejo Ejecutivo nombrará un Comité de Reglamento entre los/las delegados/as del

Congreso, compuesto por un miembro de cada uno de los grupos lingüísticos; otro por

cada una de las regiones de la ISP (Europa, Asia - Pacífico, África y Países Árabes e

Interamérica); una representante del Comité de Mujeres, y un/a representante de los

Trabajadores Jóvenes. El/la Secretario/a General nombrará al secretario o la secretaria

del Comité. Se pedirá al Congreso que ratifique la composición de este Comité.

 Este Comité realizará un examen e informará al Congreso sobre la validez de todas las

resoluciones y enmiendas de resoluciones propuestas por las organizaciones afiliadas y

por el Consejo Ejecutivo, preparará resoluciones compuestas o fusionará y asociará

resoluciones vinculadas, cuando se haya presentado más de una resolución sobre el

mismo tema, y recomendará un programa de sesiones y un tiempo límite para los

oradores.

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 14 de 20

2.2 Durante la primera sesión de trabajo, se pedirá al Congreso que apruebe el informe final

del Comité de Reglamento así como el Orden del Día final y el Programa.

 No se añadirá al orden del día ni se admitirá ninguna moción, resolución o enmienda

adicional ni ninguna otra cuestión durante el Congreso, excepto las resoluciones que se

limitarán a cuestiones referentes a acontecimientos ocurridos después de la fecha última

fijada para la presentación de resoluciones de conformidad con el Apéndice 4 (f)

Resoluciones de los Estatutos. Estas resoluciones se remitirán en primera instancia al

Comité de Reglamento.

3. VOTACIÓN EN EL CONGRESO

3.1 El Consejo Ejecutivo nombrará un Comité de Credenciales entre los/las delegados/as

del Congreso, formado por un miembro de cada región de la ISP y un/a presidente/a.

El/la Secretario/a General nombrará al secretario o la secretaria del Comité. Se pedirá

al Congreso que ratifique la composición de este Comité.

 El Comité realizará un examen e informará al Congreso sobre las credenciales y el

derecho a voto de todas las delegaciones, basándose en el promedio de cuotas pagadas

para el período de 2013-2017 inclusive (o a partir de su fecha de afiliación, en el caso

de sindicatos que se hayan afiliado después del último Congreso). La fecha límite para

el recibo de pagos será el 31 de agosto de 2017. Sujeto al Apéndice 4 y el Comité de

Credenciales del Congreso (c) todo pago efectuado con posterioridad NO se tendrá en

cuenta a la hora de calcular los derechos de la delegación y de votación.

3.2 El Congreso elegirá escrutadores/as entre los/las observadores/as de las organizaciones

afiliadas para verificar el número de votos efectivos, de conformidad con los Estatutos.

3.3

a) La votación en el Congreso se efectuará normalmente a mano alzada (o por cualquier

medio electrónico) por parte de los/las delegados/as con derecho a voto. El Congreso se

pronunciará por mayoría simple (es decir, la mitad de los votos más uno), sin tener en

cuenta las abstenciones.

b) Según el Artículo 17.1 de los Estatutos, cualquier modificación de los mismos requerirá

una mayoría de las dos terceras partes de los miembros cotizantes representados en el

Congreso. Los miembros representados en el Congreso serán los miembros a los que el

Comité de Credenciales haya acreditado. Sin embargo, conforme al Artículo 17.2 de los

Estatutos, el Consejo Ejecutivo podrá proponer un bloque de enmiendas estatutarias y

el/la Presidente/a del Congreso podrá someter el bloque a votación a mano alzada.

 Si las organizaciones afiliadas de al menos cuatro países diferentes solicitan una

votación nominal por afiliación1 de una de las enmiendas propuestas, el/la Presidente/a

del Congreso deberá someter esta enmienda al Congreso para que se decida sobre ella a

mano alzada.

 En caso de que se apruebe la moción, se llevará a cabo una votación nominal por

afiliación para cada enmienda propuesta, pero el resto de las enmiendas se considerarán

aceptadas en bloque si el/la Presidente/a del Congreso declarase su aprobación con una

mayoría de dos tercios de las organizaciones afiliadas representadas en el Congreso.

1 Apéndice 4- Votar (b) de los Estatutos de la ISP:
Si hubiera organizaciones afiliadas de cuatro países diferentes que solicitasen, antes del inicio de la votación, una votación nominal por
afiliación, el/la Presidente/a del Congreso someterá tal moción al Congreso pidiéndoles que se pronuncien al respecto mediante votación a
mano alzada. Si se aprobase la moción, se convocará y llevará a cabo la votación inmediatamente. El voto nominal por afiliación se
determinará conforme al número de miembros cotizantes de cada organización.

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 15 de 20

 c) Si antes de convocar una votación (diferente de la votación arriba descrita relativa

a enmiendas estatutarias propuestas por el Consejo Ejecutivo), un/a delegado/a

propone una votación secreta y cuenta con el apoyo de un/a delegado/a de otro país,

el/la Presidente/a del Congreso someterá esta moción al Congreso para que se decida

sobre ella a mano alzada. Si esta moción resultase aprobada, una votación secreta tendría

lugar.

 d) Si antes de convocar una votación, los delegados de al menos cuatro países

diferentes proponen una votación nominal por afiliación, el/la Presidente/a del

Congreso someterá esta cuestión al Congreso, y si se aprobase la moción, tal votación

tendría lugar de inmediato. La votación nominal por afiliación deberá determinarse de

acuerdo con los miembros cotizantes de cada organización.

 e) De conformidad con los Artículos 6.9, 9.1 y 10.1 de los Estatutos de la ISP, el/la

futuro/a Presidente/a y el/la futuro/a Secretario/a General serán elegidos por el

Congreso. Con el fin de asegurar una mayoría simple a favor de un/a candidato/a, se

aplicará el siguiente procedimiento:

i. Cuando se haya recibido más de una candidatura, los Responsables Electorales

adoptarán las disposiciones necesarias para publicar papeletas con los nombres de todos

los/las candidatos/as designados/as. Estas se entregarán al jefe de la delegación de cada

sindicato afiliado presente, o al apoderado nombrado por un sindicato afiliado ausente,

con el fin de que puedan votar según el número promedio de sus miembros cotizantes

desde el Congreso anterior o desde su afiliación.

ii. Cada sindicato afiliado marcará claramente una X junto al nombre del

candidato o la candidata de su elección, y colocará su papeleta en una urna facilitada por

los escrutadores.

iii. Los escrutadores harán el recuento de las papeletas y comunicarán el resultado a los

Responsables Electorales, además de adoptar las disposiciones necesarias para destruir

las papeletas al final del Congreso.

iv. El/la Presidente/a del Congreso, o uno/a de los/las vicepresidentes/as del Congreso

durante la elección de aquel, anunciará los resultados de la votación y, si ninguna

candidatura hubiera logrado obtener al menos la mitad de los votos más uno, se

procederá a una segunda votación entre las candidaturas que hubieran recibido el mayor

número de votos.

v. El/la candidato/a que reciba al menos la mitad de los votos más uno, ya sea en

la primera o segunda votación, será declarado/a electo/a.

vi. Los detalles de la votación de los respectivos sindicatos afiliados permanecerán en

secreto y no se publicarán.

vii. Los/las escrutadores/as solo considerarán los votos como válidos si se han usado las

papeletas oficiales entregadas por los Responsables Electorales y estas se han marcado

claramente. Los/las escrutadores/as informarán sobre el número de papeletas no

válidas.

4. USO DE LA PALABRA ANTE EL CONGRESO

4.1 Las solicitudes de hacer uso de la palabra deberán entregarse por escrito al/a la

Presidente/a del Congreso (o la persona nominada por el/la mismo/a), al menos con

una sesión de antelación a aquella en la que el/la delegado/a quiera hacer uso de la

palabra (es decir, antes de que termine la sesión que precede inmediatamente a la sesión

en la que quiere hacer uso de la palabra), señalando el nombre del delegado o la delegada,

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 16 de 20

la organización y el país representados y el tema o punto del orden del día al cual el/la

delegado/a desea referirse.

4.2 El/la Presidente/a y el/la Secretario/a General tendrán derecho a hacer uso de la palabra

en cualquier momento.

4.3 El/la Presidente/a del Congreso podrán fijar una duración máxima para los discursos.

Si el/la Presidente/a no decide lo contrario, se aplicarán los siguientes tiempos de uso

de la palabra:

 a) 5 minutos: Presentación de una sección del Programa de Acción (PdA);

 b) 3 minutos: Presentación de una moción o resolución;

 c) 3 minutos: Presentación o respuesta a una moción sobre procedimiento;

 d) 3 minutos: Derecho de réplica;

 e) 2 minutos: Resto de oradores/as;

4.3.1 Las organizaciones afiliadas que hayan retirado resoluciones para su incorporación en

el PdA u otra resolución, y se les haya concedido el uso de palabra para apoyar sus

cambios, dispondrán de 3 minutos.

4.3.2 Aunque sea posible, la ampliación del uso de palabra normalmente no será

otorgada por el/la Presidente/a del Congreso.

4.4 Los idiomas oficiales del Congreso serán: alemán, árabe, español, finlandés, francés,

inglés, japonés, ruso y sueco, así como cualquier otro idioma que el Consejo Ejecutivo

decida incluir. Los/las delegados/as que no puedan expresarse en uno de los idiomas

oficiales podrán hablar en su lengua materna, siempre y cuando el/la orador/a o la

Secretaría puedan facilitar la interpretación.

4.5 Las cuestiones relativas al aplazamiento de debates y sesiones, suspensión del

Reglamento, mociones para realizar una votación, apelaciones al Congreso sobre las

decisiones del/la Presidente/a del Congreso, y las mociones de procedimiento o relativas

al orden del día (a parte de las cuestiones ya mencionadas en los Estatutos o el

Reglamento: por ejemplo en el Apéndice 4 de los Estatutos - Votar o el punto 3.3 (b) del

Reglamento más arriba) podrán ser presentadas oralmente por parte de un/a

delegado/a, pero deberán contar con el apoyo de un mínimo de cinco delegados/as más

que se pongan en pie; en tal caso, adquirirán prioridad respecto a cualquier otro asunto.

El/la Presidente/a del Congreso podrá permitir al proponente hacer uso de la palabra y

a otro/a delegado/a contestar a la moción, antes de someter ésta a votación.

4.6 Cuando el/la Presidente/a del Congreso se proponga cerrar la lista de oradores,

informará al Congreso sobre los/las delegados/as que queden incluidos en la lista. El/la

Presidente/a del Congreso podrá proponer en cualquier momento que se ponga fin al

debate, o que se reduzca el tiempo de uso de la palabra de los/las oradores/as restantes.

Al terminar el debate, el/la solicitante o ponente del tema discutido gozará del derecho

de réplica, a menos que no haya oposición, en tal caso no habrá derecho de réplica.

Las modificaciones aceptables para el autor de la resolución serán debatidas en el marco

de la resolución. En este caso, a menos que una persona se oponga a la enmienda, será

considerada como incorporada a la resolución y no será votada por separado a la

resolución. En este caso, el autor de la enmienda tendrá derecho de réplica a favor de la

enmienda después del autor de la resolución.

4.7 El/la Presidente/a del Congreso dirigirá las labores del Congreso, supeditados a las

disposiciones de los Estatutos y del presente Reglamento. Su decisión será definitiva a

menos que se presente una apelación al Congreso, con el apoyo de una mayoría de dos

tercios de los votos.

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 17 de 20

5. RESOLUCIONES DEL CONGRESO

5.1 El procedimiento para tratar las resoluciones sometidas al Congreso será el siguiente:

a) Antes del Congreso, el Comité de Reglamento deberá pronunciarse sobre la validez de

las resoluciones propuestas y de las enmiendas. Estas tendrán que enviarse a todas las

organizaciones afiliadas con dos meses de antelación al Congreso.

b) En su última reunión antes del Congreso (29 de octubre) el Comité de Reglamento

facilitará las resoluciones y las enmiendas al Consejo Ejecutivo con una recomendación

de cómo el Congreso deberá responder ante cada una de ellas: “Aceptar”, “rechazar”, o

“Remitirse al nuevo Consejo Ejecutivo para continuar el debate”.

c) En su última reunión antes del inicio del Congreso (30 de octubre), el Consejo

Ejecutivo recibirá la lista de todas las resoluciones y enmiendas admitidas para figurar

en el Orden del Día del Congreso, junto con las recomendaciones correspondientes del

Comité de Reglamento. El Consejo Ejecutivo habrá de aprobar o modificar estas

recomendaciones. Cualquier declaración o modificación pertinente relativa a

resoluciones o enmiendas específicas se comunicará a los/las delegados/as, en la

medida de lo posible en el momento de su inscripción o bien al comienzo del Congreso.

d) Todas las mociones, resoluciones y enmiendas que se consideren en orden por el

Comité de Reglamento o del Consejo Ejecutivo, se considerará que han sido

presentadas y apoyadas y por lo tanto no requieren movimiento formal y la adscripción

de un delegado.

e) En la mañana del primer día, inmediatamente después de la elección de los miembros

del Comité, el/la Presidente/a del Comité de Reglamento anunciará al Congreso el

lugar y la hora precisos en que se celebrarán las sesiones (con interpretación).

f) Los jefes de delegación de las organizaciones afiliadas que hayan presentado alguna

resolución o enmienda y que deseen impugnar una recomendación del Consejo,

tendrán la posibilidad de exponer su punto de vista al Comité durante esas sesiones,

siempre y cuando cuenten con el apoyo de al menos otra organización afiliada.

g) Después de estas sesiones, el Comité habrá de preparar un informe destinado al

Congreso y aportará, para cada resolución y enmienda, su recomendación sobre la

respuesta que se debe dar a las propuestas de los jefes de delegación.

 Durante la celebración del Congreso, el/la Presidente/a podrá encargar al Comité de

Reglamento que convoque sesiones adicionales, según sea necesario.

h) El informe del Comité de Reglamento estará constituido por una serie de

recomendaciones, que el/la Presidente/a del Congreso podrá decidir someter a

votación a mano alzada. Si las organizaciones afiliadas de al menos cuatro países

diferentes solicitaran el voto por separado de alguna de las recomendaciones

específicas propuestas por el Comité de Reglamento, el/la Presidente/a del Congreso

habrá de presentar ante el Congreso una moción a favor de una votación a mano alzada.

Si esta moción fuera aceptada, se realizará una votación por separado para la

recomendación específica propuesta, pero el resto de recomendaciones se

considerarán aprobadas si, según el/la Presidente/a del Congreso, hubieran obtenido

una mayoría de votos.

 En el caso de que el impulsor de una enmienda a una resolución propuesta, y el

impulsor de la resolución propuesta sujeta a enmienda convienen en que la enmienda

debe ser incorporada a la resolución propuesta, el Comité de Reglamento puede

formular esta recomendación al Congreso como parte del bloque de recomendaciones.

Tercer informe del Comité de Reglamento (19-20 de julio de 2017)

Página 18 de 20

6. RESOLUCIONES CONTRADICTORIAS

6.1 En el caso de que dos o más resoluciones propuestas sean consideradas mutualmente

incompatibles por el Comité de Reglamento, este determinará que una de las

resoluciones propuestas será la resolución ‘sustantiva’. Las demás resoluciones que se

consideren incompatibles con la resolución sustantiva se denominarán ‘resoluciones

alternativas’ y se les otorgará un orden para el debate.

6.2 La resolución sustantiva será debatida en primer lugar. Cuando se apruebe una

resolución sustantiva, todas las resoluciones alternativas se considerarán

automáticamente prescritas.

6.3 Si la resolución sustantiva es desestimada, la resolución alternativa se debatirá en el

orden determinado por el Comité de Reglamento. Si se aprueba cualquier resolución

alternativa, todas las resoluciones alternativas posteriores se considerarán

automáticamente prescritas.

6.4 El procedimiento para tramitar las enmiendas conflictivas propuestas será el mismo

que el procedimiento para tratar las resoluciones conflictivas como se indica en los

párrafos 6.1, 6.2 y 6.3 mencionados anteriormente.

6.5 El impulsor de cualquier resolución alternativa, o enmienda alternativa, tendrá

derecho a expresarse una vez en el debate previo a la consideración de la resolución

alternativa, o enmienda, del impulsor. Dicho derecho se suma a los derechos del

impulsor asociados con el debate de la resolución, o enmienda, alternativa.

7. SUSPENSIÓN DEL REGLAMENTO

7.1 Por suspensión del Reglamento, las sesiones de talleres del Congreso pueden

celebrarse en un pleno para favorecer el debate informal por parte de los

participantes sobre la manera de aplicar el Programa de Acción (PdA) y fortalecer su

ejecución en todas las regiones de la ISP.

7.2 Por petición del Comité de Reglamento o del/la Presidente/a del Congreso, el Congreso

puede convenir sesiones de talleres sobre temas distintos del PdA con el fin de facilitar

la interacción entre los delegados y los participantes del Congreso.

7.3 Las sesiones de talleres estarán abiertas a todos los delegados del Congreso,

observadores, invitados y personal de la ISP; y a otras personas autorizadas por el

Congreso. Todos los participantes estarán en igualdad de opinión y de posición en los

talleres; no habrá ninguna jerarquía de participación.

7.4 Las reglas de orden habituales del Congreso, tal y como se indica en este Reglamento,

no se aplicarán a los talleres del Congreso. Los talleres respetarán los principios de

igualdad de participación y búsqueda de consenso.

7.5 Las sesiones de talleres no pueden tomar decisiones vinculantes, ni cambiar el PdA,

pero pueden sugerir prioridades y proporcionar orientación para su aplicación.

7.6 Las propuestas de sesiones de talleres referentes a la aplicación y a las prioridades del

PdA serán notificadas al Comité de Reglamento que las transmitirá al Congreso o al

próximo Consejo Ejecutivo para su deliberación y acción ulterior.

La Internacional de Servicios Públicos es una federación

sindical mundial que representa a 20 millones de trabajadores y

trabajadoras que prestan servicios públicos esenciales en 154

países. La ISP defiende los derechos humanos, promueve la

justicia social y el acceso universal a servicios públicos de

calidad. La ISP trabaja con el sistema de las Naciones Unidas y

en colaboración con entidades de la sociedad civil, sindicatos

y otras organizaciones.

Tercer informe del Comité de Reglamento

International de Servicios Públicos
45, avenue Voltaire

01210 Ferney-Voltaire – Francia
www.world-psi.org

