

Trade Union International Transport Workers

<u>XIII International Congress</u>

Santiago do Chile 5, 6 and 7th September 2014

CALL

The International Transport Workers Union – **Transport TUI** – along with the World Federation of Trade Unions – **WFTU**, Confederation of Transport and Related Workers of Chile – **CONUTT** and Latin American Federation of Transport - **FUTAC**, invite the affiliated organisations and friends to participate in the XIII International Congress of Transport TUI that will take place in Santiago do Chile.

Besides the organizational questions, the Congress has also the goal of discussing the organization and the unified action of the transport workers worldwide, to face the challenges caused by the prolonged crisis of capitalism and our contribution to a new model of society, where we can assure popular democracy, people's sovereignty and self-determination in the construction of our society and the country we want.

According to article 16th of the Constitution of the International Transport Workers Union, sectoral structure of the World Federation of Trade Unions – WFTU and that organizes the workers of all branches of road transport, railway, metro, seaports, maritime transport, air and communications, we convene the XIII Congress, to take place in Santiago do Chile, on 5.6 and 7th September 2014, will the following agenda:

AGENDA

- 1. Standing issues
- 2. Debate and voting of the Congress Rules
- 3. New affiliations in the TUI
- 4. Amendments to the Constitution
- 5. Debate and voting on the action plan for 2014-2018, taking into account the following issues:
 - a. The international situation and the workers and their organizations' answer
 - b. Public services defense, the State's role and public policies in the sector
 - c. Wages and working conditions' improvement
 - d. Work with rights
 - e. Workers' demands
 - f. Mobilization and the struggle of the workers
 - g. Reinforcement of the TUI organization and enlargement of its action in every Continent
 - h. TUI Operation, Headquarters and Finances
- 6. Election of the Management and Supervisory Boards
- 7. Discussion of the motions and solidarity greetings

All the affiliated organizations may attend the Congress, as well as those who share common goals that defend class rights and interests and a fair, solidarity and human society.

Each organization can be represented by two delegates, to whom the organizers (hosts) assure the support and lodging (accommodation, meals and local transport from and to the airport) in the days of the Congress. Each participant must pay for his/her own air travel

Delegations should arrive from September 4th to the dawn of September 5th (the Congress begins on September 5th, at 09:00 am.

The return of the delegations should be on September 7th (after 6:00 pm) and on Monday September 08th, until 12:00 am. The Programme of the Congress includes the delegates' participation on the MARCH FOR HUMAN RIGHTS, in celebration of the 11 September of 1973 – Fascist Military Coup in Chile.

The full board and lodging of the delegations is assured in days 5, 6 and 7 of September and you must leave until 12:00 am, September 8th 2014 at the most.

If the organizations want to attend with more than two members, the costs of board and lodging are its own responsibility.

Your registration for the Congress should be sent until August 4th 2014, to the following eaddresses: futacamerica@yahoo.es, XIII.congresso@tui-transport.org, info@wftucentral.org

The delegations who need a visa should register themselves as soon as possible, in order to obtain all the documentation in time to participate in the Congress.

Santiago de Chile, March 10, 2014

George Mavrikos. **General Secretary**

of WFTU

Oliveira President

of TUI-Transport

Wagner Fajardo

Pereira, **General Secretary General Secretary General Secretary** of Tui-Transport of FUTAC

Raul Seguel Olivares,

of CONUT