[image: image1.jpg]

Síntesis de los debates – Coloquio de Amsterdam

Julio SÁNCHEZ GONZÁLEZ, Vicepresidente de la CESI-Academia Europa
Estimados/as colegas:

La construcción de Europa sigue siendo un proyecto tan complejo como estimulante, con todas sus convicciones y a la vez con todas sus contradicciones. Europa la integran diversidad de orígenes, de procedencias de culturas, hay muchas formas de entenderla y de entender su evolución.

El concepto de sociedad inclusiva, como es la europea, comporta que no existan tratos diferenciados con las minorías, sean del tipo que sean, ni ninguna clase de discriminación. Europa se construye para todos los ciudadanos.

Que una gestión eficaz de la diversidad reporta beneficios a la sociedad en su conjunto es una afirmación irrefutable.

Según un estudio realizado por la Comisión Europea entre pequeñas y medianas empresas de todos los países integrantes de la Comunidad, la gestión de la diversidad se traducía es aspectos positivos:

Una mayor oferta de Recursos Humanos y por ello una mayor posibilidad de seleccionar a personas con más talento.

El aumento del potencial innovador y la creatividad de los equipos al ser estos más plurales.

Mayor y mejor reputación e imagen de las empresas

Una mayor satisfacción de los clientes, una mayor fidelidad de estos.

Más del 80 % de las empresas confirmaban un incremento de los beneficios económicos fruto de la aplicación de la gestión de la diversidad. Este informe también concluía que aunque las políticas de igualdad de oportunidades inevitablemente tienen costes directos, se ven recompensados por beneficios económicos considerables.

La gestión de la diversidad es económicamente sostenible, porque es rentable al aprovechar más el capital humano abriendo nuevos posibilidades de desarrollo económico, pero es a la vez socialmente sostenible porque es dinamizadora al fomentar la inclusión en el mercado laboral y facilitar el desarrollo del potencial de individuo.

Y la función pública europea no es ajena a esta realidad.

La función pública está sometida a un cambio constante y a una continúa exigencia de mayor eficacia en sus acciones por los ciudadanos.

¿Qué puede aportar la gestión de la diversidad en la función pública? ¿ Es garantía de mejor funcionamiento ¿ ¿ incrementa el nivel de satisfacción de los ciudadanos y trabajadores de la función pública ? ¿Debe ser modelo la función pública de integración de la diversidad? ¿Debe actuar como referente, como ejemplo, como motor de cambios para su traslación a la sociedad? ¿Es posible medir los beneficios que reporta la gestión de la diversidad ¿

Son cuestiones a las que hemos pretendido dar respuesta en estas jornadas aprovechando la presencia de expertos a través de sus experiencias.

Inició el seminario de expertos, Oscar Huerta, presentándonos un estudio de la OECD que abarca diferentes aspectos del que se extraen interesantes conclusiones. ¿Cómo fomentar la diversidad en el sector público? ¿Qué entendemos por diversidad y las prioridades de los gobiernos, cómo podemos ser más eficaces en los servicios públicos y estrategias de los gobiernos? Son cuestiones que integran este estudio.

Nos sitúa el concepto de diversidad, un concepto que cambia de un país a otro, cambio que refleja la prioridad que al respecto tiene cada país analizado: diversidad como herramienta, como recurso para descubrir talento, como motor del cambio.

El estudio realizado también plantea qué es lo que motiva a los gobiernos a abordar la gestión diversidad:
Respuesta a una sociedad cada vez más plural, por envejecimiento de la población, satisfacer las necesidades de los ciudadanos, personalizar los servicios públicos, son los motivos que sitúa en los primeros lugares.
El estudio aborda también el cómo puede ayudar la gestión de la diversidad a tener una función pública más eficaz?:

Estableciendo vínculos positivos entre la administración y los ciudadanos.

Impulsando programas que permitan una mayor presencia de mujeres en puestos de responsabilidad, disminuyendo la brecha salarial entre hombres y mujeres, integrando a las minorías, eliminando barreras de incorporación de las personas discapacitadas.

Estableciendo medidas y programas en los países destinados a promover la igualdad de oportunidades y eliminación de elementos discriminatorios: de educación basados no tanto en la titulación, sino también la experiencia, multiculturalismo, etc.

Sin embargo, también el estudio identifica algunos obstáculos:

Falta de pruebas contundentes para considerar la diversidad como un instrumento de rendimiento eficaz - debe evaluarse a largo plazo y exige un proceso continuo de confianza.
Marcos rígidos en los Recursos Humanos - hay que integrar la diversidad en todas las fases del proceso-.

Falta de una planificación estratégica de la gestión en la administración pública - no siempre se tiene en cuenta la diversidad en el desarrollo de políticas de la administración.

Continuamos con el programa previsto, abordando la ponencia titulada “prevenir las discriminaciones de los agentes de la administración pública “

En ella Mark Bell, nos describe las líneas maestras que conforman al respecto el marco comunitario europeo, y su aplicación en la función pública. Nos refiere tres directivas europeas de alto alcance social:

Directiva igualdad género en el lugar de trabajo, directiva igualdad étnica y racial, directiva de igualdad de empleo religión, discapacidad.

Ilustra los principios comunes integrados dentro del concepto de discriminación: Trato directo, trato desfavorecido, trato indirecto, acoso en sus diferentes aspectos.

Principios y medidas que integran las directivas enunciadas: inversión de la carga de la prueba, protección de los empleados que denuncien situaciones de discriminación, medidas que faciliten la igualdad de oportunidades: diálogo social, reorganización de los entornos de trabajo.

Finaliza su exposición describiéndonos los actuales puntos calientes en la lucha legal contra la discriminación en el marco europeo.

Amplia este análisis, la Sra. Calvés, comentándonos casos de jurisprudencia sobre las discriminaciones extraídas de la casuística de la función pública en el Tribunal de Justicia Europeo, es su interés el facilitarnos el entendimiento del trabajo realizado hasta la fecha.

Diferencia al respecto la jurisprudencia recaída entre el acceso a la función pública y la igualdad de trato en la función pública. El primero es el que ha provocado la mayor base de jurisprudencia del Tribunal.

Nos recuerda el Art.45 del Tratado en el que se establece la libre circulación de los trabajadores. Su aplicación directa es que quedan abolidas todas las discriminaciones, sean del tipo que sean. No obstante, se producen excepciones en la función pública en donde se siguen produciendo restricciones de acceso a determinados cuerpos de funcionarios en distintos países.

El Tribunal de Justicia Europeo demanda una aplicación uniforme al respecto en todo el marco europeo y establece restricciones a aquellas funciones limitadas a aquellas con prerrogativas de poder público que sirvan a los intereses de los Estados.
Refiere distinta jurisprudencia en relación a la exclusión de acceso a determinados cuerpos de la administración y el rechazo del Tribunal, al entender que no se debía generalizar la exclusión, sino que se debía justificar función por función.

Otro criterio que ha desarrollado el Tribunal de Justicia ha sido la apertura de todos los puestos de trabajo a las mujeres en la función pública. Cita el caso de la policía nacional en Francia y el establecimiento de cuotas progresivas de incorporación al citado cuerpo y el fallo condenatorio del Tribunal por estar en contra de la legislación europea.

Nos cita ejemplos muy ilustrativos de jurisprudencia del Tribunal en relación al establecimiento de edades mínimas-máximas de entrada y salida de la función pública. El Tribunal exige al respeto contenidos sustantivos: Objetivos legítimos, características y proporcionalidad del criterio exigido.

Finaliza su exposición avanzándonos que el Tribunal tiene que profundizar la interpretación en relación a los Principios de transparencia, sobre la exigencia de más y mejor información de la administración, principios de neutralidad de principios religiosos y su compatibilidad con determinadas funciones de la administración.

Prosigue el primer panel el Sr. Jablonski, ilustrándonos sobre prácticas de gestión de la diversidad en las empresas del sector privado, pretendiendo establecer un vínculo entre la función pública y el sector privado.

¿Qué motiva a las empresas la gestión de la diversidad? Cambios demográficos, internacionalización, cambios en los clientes, control de las empresas por parte de los inversores.
Desafíos a los que se enfrenta hoy Europa: envejecimiento de la población, más mujeres, inmigración, mayor movilidad y disminución de la población, mayor competencia entre empresas.

Según su experiencia, si no valoramos la diversidad desaprovecharemos las oportunidades que de ella se derivan, insistiendo en que la gestión de la diversidad exige paciencia para ver resultados, fijando objetivos a medio plazo.

A continuación, se estableció un interesante debate sobre la conveniencia o no de establecer cuotas, en especial, las dirigidas al establecimiento de una mayor presencia de las mujeres: ¿Son eficaces en su aplicación ¿ limitan derechos excluyendo a otros con más méritos? Las cuotas no sólo imponen mínimos de representación, si bien, también se pueden convertir en topes de presencia que limitan a su vez la incorporación de aquellas que realmente pueden tener meritos para estar presentes, derivando los debates hacia otros enfoques relacionados con el anonimato en el acceso a los puestos de trabajo ofertados con el fin de que únicamente se evalúen los meritos del trabajador y no otros factores subjetivos, en el que unos ven experiencias positivas y otros ponentes no tanto.

La segunda parte de la jornada la dedicamos a los talleres monográficos. En el primero de ellos, ¿cómo garantizar un acceso igualitario al sector público y atraer diversos perfiles?

La Sra. Behrensa, nos traslada que la función de Recursos Humanos en la función pública requiere una visión integral, que vincule todos los planes que se desarrollen y que se de manera estratégica la gestión de la diversidad.

Uno de los aspectos de la gestión de la diversidad está en la igualdad de trato, que intervincule el desarrollo de las competencias de las personas con el desarrollo de la organización.

Afirma que la gestión de la diversidad exige un cambio de mentalidad.

El Sr. Mellema, se centra en las actuaciones realizadas en la implementación de la gestión de la diversidad en la función pública holandesa

Se ha evolucionado del campo de las declaraciones hacia una mayor concreción en la implantación de las medidas.

Se han desarrollado programas de políticas de multiculturalismo integrador que vayan introduciéndose en algunos cuerpos de funcionarios.

Por último, el Sr. Conrads, finaliza el taller aportando el ejemplo de integración de personas con discapacidad en el servicio público belga a través del desarrollo de una plataforma, de un nuevo canal entre empresas y trabajadores, llamado wheelit, una rueda de relaciones en la que los discapacitados pueden presentar sus curriculums basados en competencias y calificaciones y los empleadores conocer potenciales candidatos para cubrir necesidades de forma transparente.

Finalizamos la jornada con un debate sobre la necesidad de recurrir o no a medidas de discriminación positiva en la administración pública:
Kirsten Luhmann, inicia su intervención planteando la necesidad de buscar la diversidad para enriquecer la función pública y plantea algunas cuestiones: ¿Cómo alcanzamos este objetivo? ¿Por qué aun habiéndose desarrollado medidas no se ha avanzado lo suficiente en la gestión de la diversidad?

La Sra. CALVES, plantea la diversidad en un marco más estrecho: ¿ Cómo podemos ser más eficaces en la incorporación de las mujeres en puestos de responsabilidad ?
Reflexiona sobre si no se provocan otras situaciones en las empresas que encubren prácticas de discriminación indirecta que si se suprimieran serían más efectivas, con efectos menos perversos que los derivados por el establecimiento de las cuotas.

Ambas coinciden en afirmar que el establecimiento de medidas de discriminación positiva, con carácter general, pueden ser útiles, si bien, no se puede afirmar que sirvan de la misma medida en todas las situaciones ni necesariamente te garantice que se consigan los objetivos.

Comenzamos la segunda jornada, trasladándonos los contenidos del trabajo realizados ayer en los dos talleres de trabajo, del primer taller ya he trasladado parte de sus contenidos. El segundo taller se ha centrado en experiencias desarrolladas en el Reino Unido, Bélgica y en la ciudad de Ámsterdam, sobre la diversidad e impulso al acceso de mujeres a los puestos de alta responsabilidad, así como la gestión de la diversidad en la administración local.

Continuamos el seminario con La Sra. Dreyfus que nos traslada la experiencia del Ministerio de Finanzas francés, y la sinergia positiva que ha significado la obtención del certificado AFNOR- y el desarrollo de planes y programas que profundizan en acciones destinadas a integrar la gestión de la diversidad en su Ministerio: contratación diversificada no intuitiva, adaptación de los entornos a las personas discapacitadas, creación de la cédula de prevención de la discriminación, son algunas de las acciones desarrolladas.

A continuación, la Sra. Trocini, de la función pública italiana, nos traslada su interesante experiencia sobre la movilidad de trabajar en la función pública en otros países y su implicación en las funciones autónomas propias de la oficina del país receptor, viviendo la diversidad desde diferentes puntos de vista: salarios, ascensos, comunicaciones interpersonales,etc.
El Sr Tomás, centra su exposición en el ADN de los líderes del sector público y privado. En ella nos ha trasladado los interesantes resultados de un estudio basado en un cuestionario basado en comportamientos en el lugar de trabajo con líderes finales, adjuntos y mandos intermedios y ciudadanos que pone a nuestra disposición para un conocimiento más detallado del mismo.

Abordamos, por último, una interesante mesa redonda en el que se debatió sobre qué tipo de funcionario está buscando la función pública europea.

Eficaz en la gestión, que tenga conocimientos precisos, determinados, que conozca bien su entorno de trabajo, con espíritu abierto a la innovación y al cambio, que conozca más de un idioma; son algunas de las características en las que los expertos están de acuerdo.

Para los ponentes el funcionario público es y debe ser un espejo de la actual realidad europea.

A través del traslado de experiencias en distintos países, se amplió el enfoque del tema propuesto, derivando a la necesidad de ser ejemplos de diversidad en nuestras organizaciones, para ser verdaderos referentes de la integración de la diversidad en la función pública, siendo como somos organizaciones muy representativas en ella.

¿Cómo podríamos reforzar la gestión de la diversidad? ¿Qué acciones se pueden desarrollar desde los sindicatos para contribuir a tal fin? Son preguntas finales a las que los ponentes nos emplazan para seguir profundizando en el seno de nuestras organizaciones.

Concluimos estas jornadas con las ideas mucho más claras, reforzadas y definidas del cómo y por dónde podemos impulsar la gestión de la diversidad en nuestros entornos más inmediatos.

Es nuestra responsabilidad como interlocutores sociales europeos comprometidos con la sociedad, el fomentar la gestión de la diversidad e integrarla con naturalidad en la función pública, a través de medidas reales que permitan incorporarlas en las políticas que se desarrollen. Hay que pasar de las grandes declaraciones a medidas concretas de aplicación.

Todos coincidiremos en que este seminario nos ha dado un nuevo empuje para alcanzar este objetivo.

Gracias por su atención.
