PRESIDENCY OF THE REPUBLIC - PR

SECRETARIAT FOR STRATEGIC AFFAIRS – SAE
SECRETARIAT OF THE ECONOMIC AND SOCIAL DEVELOPMENT COUNCIL – SEDES
[image: image1.jpg]

ECONOMIC AND SOCIAL DEVELOPMENT COUNCIL - CDES
February 2012

SOCIAL DIALOGUE IN BRAZIL
1. Social dialogue: a tool for the articulation and formulation of development projects

The reconstruction process of the democratic state, which began in Brazil in the mid 1980's, is built on a model of governance that seeks the balance between the state, civil society and market forces. The attempts to implement the market driven economic models - as well as other tools proposed by international credit organizations to boost economic growth - were weakened by the social pressure for the state to open up to the demands of the citizens, among them participation in the definition of the path of national development.

The active role of social movements was of fundamental importance in the cultural transformation that expanded political space and questioned the capacity of representative democracy to recognize the diversity of agendas and specific identities that represent the plurality and the differences present in Brazilian society. In this sense, the Federal Constitution of 1988 inaugurated a new democratic institutionality in forming a number of collegiate forums, in which society and the state are responsible for the formulation, implementation and monitoring of public policies.

Thus, the governance in construction in Brazilian society has been instituting articulation and cooperation standards among multiple actors, which include traditional interest aggregation mechanisms, such as political parties and interest groups, as well as informal social networks, hierarchies and a variety of associations. Institutional arrangements that make up the state are consolidated and promote participational dynamics for listening to and organizing the demands of the population - national public policy conferences, public hearings, dialogue tables, ombudsmen - and deliberation and monitoring of government actions, such as public policy councils, instituted in the various levels of the federation.

Social dialogue is adopted in the participation spaces as an important tool for producing knowledge and alternatives that, in enhancing the capacities of groups and individuals, favors the convergence of ideas and suggestions on structural issues and the removal of barriers to the construction of a sustainable national project. The spaces for social dialogue have showed their value in clearing up differences, constructing new syntheses, in triggering transformations, choosing paths and designing the future, reflected in the perfecting of public management systems - such as planning and budget - and monitoring and control of social policies.

Between 2003 and 2011, 82 National Conferences were held, preceded by municipal and state-level stages, spanning 40 sectors, with the participation of approximately 7 million delegates debating public policy proposals (information provided by the General Secretariat of the Presidency of the Republic, 2011). A large part of the thousands of deliberations in the conferences have been incorporated in the design of sectorial public policies.

There are currently more than 100 institutions in Brazil dedicated to the participation of social actors in the formulation and monitoring of public policies, with different objectives: normative, technical/scientific, relating to human rights, dealing with social policies - with and without a deliberative character.

The diversity of institutions of social participation, their reach and role in the advancement of the consolidation of democracy, expanded the social rights of the Brazilian population and has been influencing a more equitable distribution of resources for social policies, with consequential growth in access to public services. Aside from the inclusion of transversal topics on the national political agenda, essential in the fight against inequality, the process has resulted in open dialogue with a multitude of actors in the fields of public administration, traditionally resistant to social participation.

The Economic and Social Development Council of Brazil (CDES) presents itself as a privileged space to host the strategic debate on national development, articulating social and political actors in search of convergence and agreements. The Council is characterized as a learning experience for making deals seeking sustainable economic, social and environmental development, with job-generating capacity, to distribute income and change the profile of Brazilian social structure.
2. The experience of social dialogue in the Economic and Social Development Council
Among the different spaces of social participation, the Economic and Social Development Council, inaugurated in 2003 by President Luiz Inácio Lula da Silva, represents an innovation in the architecture of Brazilian democracy. In the CDES, the experience of political participation in the formulation of political recommendations on strategies of development is, at the same time, an educational experience of political equality once it allows the circulation of different political ideas among heterogeneous actors.
The CDES is made up of 90 councilors with leadership roles in different segments of Brazilian society - entrepreneurs, workers, academics, social movement representatives, etc. - and eleven State ministers. Its activities are organized to produce and disseminate knowledge and alternatives for development, qualifying the debate in the government and society. The dialogue favors integration and interlocution among the councilors, public administrators, academics, specialized technicians, non governmental organizations, among other actors. Every year four meetings are held, thematic workgroups, colloquiums, seminars and workshops. The agenda of dialogue and workgroups is guided by the strategic challenges identified in the strategic documents written by the Council and, in some cases, by direct demands from the Presidency of the Republic. The result of the thematic workgroups - reports, opinions and motions - is presented in a plenary meeting for approval and to be sent to the Presidency of the Republic and society. The results of the process of constructing the analysis of the topics are widely released in written and electronic publications, as well as on the website http://www.cdes.gov.br.

Focused on strategic topics for national development, in the nine years since its creation, the CDES has produced important contributions that stem from a basic agreement established between the councilors on the ideal type of society and the paths to development. In this agreement, the criteria of equity and social justice were established as parameters of the evaluation of public policies and principles for the process of development.

Among the products of the dialogue at the CDES are the Letters of Agreement (Cartas de Concertação - 2003), which tackle fundamental issues and perspectives for development, organized in the initial CDES debates. The National Development Agenda (2004) presents a vision of the future, the values that should guide CDES´s actions, objectives and directives for development to be taken on as collective responsibilities of government and society. The Strategic Directives (Enunciados Estratégicos - 2006) deepen the consensus obtained by CDES members, proposing concrete goals and offering a base for organized strategic moves toward development.

In 2008, the CDES held debates on the economic and financial international crisis, identifying in the context of adverse international conditions the economic and social changes that allowed Brazil to enjoy more favorable conditions for economic growth than most countries. The analyses showed an understanding on the new standard of development for the country. The Council dedicated itself to the reflection on the attributes of an Agenda for the New Development Cycle, which was presented to President Lula in 2010 and debated with society in a variety of events.

What emerged from the debates was a proposal of a development model built by negotiated democratic decisions, which seeks to find an answer to the challenges of a modern and complex society that demands new articulations between economic, social and environmental policies, a model that advocates increases in formal employment, income distribution, real minimum wage valorization availability of sources of credit and finance to boost growth- fundamental condition for the expansion of mass consumption, and the search for solutions to environmental matters. The application of policies to meet these goals has shown the capacity to give Brazil the conditions needed to resist the recent crisis and, therefore, the need to strengthen the CDES.

The impacts of the contributions presented by the CDES are tied to careful dialogue with the government, considering the relationship is one of understanding and the construction of common perspectives among social and government actors. In this way, it is possible to consider the work process of the Council - honest and open dialogue with its members - as a fundamental contribution to development and Brazilian democracy.

Beside the dialogue between social actors and the executive branch, the CDES has worked to build interlocution with political actors of the legislative and judiciary branches. The search for inter-institutional dialogue seeks to open up perspectives for the institutional development in the different areas of the state and for the construction of spaces for dialogue on transversal matters, that face the challenge of removing the sectorial borders of public administration. With this effort, it intends to enrich and give greater consistency to the debate on evermore complex matters that Brazil and other countries are facing.
Similarly, the CDES is engaged in intense articulation with international organizations and institutions or regional blocs, seeking to create networks, exchange experiences and act jointly to disseminate and improve the instruments and institutions, making the social dialogue effective. The dialogic relationship and cooperation between civil societies strengthens the debate on topics that challenge humanity and allow for the formulation of strategies to construct a future with equality and social justice, with social relations that promote values like pluralism, solidarity, equality and peace.

In the realm of the AICESIS, the CDES participated in the Administrative Board between 2003 and 2011 and held the presidency from 2007-2009. Some of the bilateral activities have been held between the CDES and Council from member countries of AICESIS, such as the CES from Portugal, Spain, Italy, France, Netherlands, Russia, Democratic Republic of Congo and Algeria.
By the agreement signed at the Brazil-EU Summit, in December 2008 in Rio de Janeiro, a relationship between the CDES and the European Economic and Social Council (EESC) was established by means of round tables and dialogue on topics of common interest. Recently, the CDES is participating in regional meetings with economic and social councils of Latin America and has promoted together with the councils of Portugal, Spain and the Dominican Republic the 1st Iberoamerican Meeting of ESCs in December 2011, in Porto Alegre, Brazil.

In the international dialogue spaces, the CDES has contributed to the debate on topics such as global governance, social participation, food and energy security, economic crises and sustainable development. For June 2012, parallel to the United Nations Conference on Sustainable Development - Rio+20, international cooperation activities are scheduled in the AICESIS, from the relationship of the CDES and EESC and CES of the BRICS countries (Brazil, Russia, India, China and South Africa).

The CDES is coordinating an overarching agreement with more than 70 civil society institutions, which has already resulted in a joint contribution to the Brazilian position submitted to the National Rio+20 Committee. For these institutions, the goal of the Rio+20 Conference should be to achieve an irreversible political commitment to sustainable development by coordinating the necessary environmental, social and economic aspects and promoting equity between people and between regions.
The commitment to sustainable development should associate the efforts of each country - translated into National Agendas – with a multilateral and participatory governance model that respects the principle of common but differentiated responsibilities.
The document entitled Agreement for Sustainable Development: Contributions to the Rio+20 Conference is the result of Brazilian civil society's strong willingness to participate in the Conference, and to produce a joint proposal as a contribution to the Brazilian Government, in the preparation and political and strategic positions, vis-à-vis the topics to be discussed for future actions, both nationally and internationally. Among the civil society institutions that signed the document are social, environmental, entrepreneurial and workers' organizations that understand the importance in coordinating global efforts towards sustainability. The Agreement, which will be broadly debated during the side events of the Rio+20 Conference, has recently received the support of the EESC and the ESC of Greece.
3. The Future of Social Dialogue in Brazil
Social dialogue is understood in Brazil as a space to learn and transform society's political culture, expanding social participation and deepening democracy. The institutionalization of social participation spaces in public management, which has occurred in the last decade, strengthened democratic governance, consolidating these mechanisms as inherent in the country's political process.

The experience and political maturing of social, economic and political actors shown in the public debate spaces indicates a future of sharing responsibilities for the sustainability of development in the country and the meeting of objectives of equality and social justice, economic growth with income distribution and a commitment to the responsible use of natural resources.
4

