
GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc i

OFICINA INTERNACIONAL DEL TRABAJO GB.303/PFA/2
 303.a reunión

Consejo de Administración Ginebra, noviembre de 2008

Comisión de Programa, Presupuesto y Administración PFA
 PARA DEBATE Y ORIENTACION

SEGUNDO PUNTO DEL ORDEN DEL DIA

Marco de Políticas y Estrategias para 2010-2015
y examen preliminar de las propuestas
de Programa y Presupuesto para 2010-2011

Haciendo realidad el trabajo decente

Indice

Página

Resumen .. iii

Abreviaturas ... xiii

I. Introducción ... 1

II. Contexto estratégico .. 2

El nuevo contexto de la Declaración de la OIT de 2008 sobre la justicia social
para una globalización equitativa .. 3

Acontecimientos y tendencias clave que caracterizan el contexto en que
los Estados Miembros llevan a la práctica el Programa de Trabajo Decente 4

Cambio en las políticas internacionales de cooperación .. 10

Conclusión ... 11

III. Prioridades regionales .. 12

Africa ... 12

Las Américas.. 13

Estados árabes .. 14

Asia y el Pacífico ... 15

Europa y Asia Central .. 17

GB.303/PFA/2

ii GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

IV. El marco estratégico ... 18

Introducción ... 18

Un marco estratégico simplificado ... 18

Un nuevo método de trabajo .. 19

Objetivos estratégicos y resultados .. 21

Objetivo estratégico: Crear mayores oportunidades para las mujeres y
los hombres con objeto de que dispongan de un empleo productivo
y de trabajo decente .. 21
Objetivo estratégico: Realzar el alcance y la eficacia de la protección
social para todos ... 25
Objetivo estratégico: Fortalecer el tripartismo y el diálogo social 28
Objetivo estratégico: Promover y cumplir las normas y principios y derechos
fundamentales en el trabajo ... 32

V. Fortalecer las capacidades técnicas .. 35

Base de conocimientos ... 35

Fortalecer la capacidad de los mandantes .. 37

Alianzas y comunicación ... 38

Capacidad operacional ... 41

VI. Fortalecimiento de la gobernanza, la gestión y el apoyo .. 43

Resultados en materia de gobernanza, apoyo y gestión ... 43

Resultado 1: Utilización eficaz y eficiente de todos los recursos de la OIT 43
Resultado 2: Gobernanza eficaz y eficiente de la Organización 44

Reforma de la gobernanza y prácticas institucionales .. 45

Una visión de la gestión para la OIT .. 46

Recursos humanos .. 47

Tecnología de la información ... 48

Supervisión y evaluación ... 50

VII. Recursos para el período de planificación ... 51

Nuevos aspectos en el marco de una discusión continua ... 51

Estrategia de movilización de recursos y posibles perspectivas en materia de recursos .. 53

Inversiones e infraestructura .. 56

VIII. Proyecto preliminar de propuestas de Programa y Presupuesto para 2010-2011 57

Nuevos aspectos de las propuestas de Programa y Presupuesto para 2010-2011 57

Esbozo detallado de las propuestas de Programa y Presupuesto para 2010-2011 58

Anexo . Lista de indicadores en proceso de elaboración .. 61

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc iii

Resumen

1. El Marco de Políticas y Estrategias (MPE) ofrece al Consejo de Administración la
oportunidad de examinar y definir un marco estable que pueda adaptarse para los futuros
programas, presupuestos y actividades. A fin de tener en cuenta el intercambio de
opiniones más amplio posible, se prevé revisar el Marco de Políticas y Estrategias para su
aprobación en marzo de 2009.

2. La Declaración de 2008 sobre la justicia social para una globalización equitativa adoptada
en junio de 2008 (Declaración de 2008) ha tenido una influencia decisiva en las
prioridades y los métodos de trabajo descritos en el MPE.

3. El presente MPE contiene una serie de aspectos y enfoques nuevos, incluido un marco
estratégico que pone de relieve la estrecha relación que los objetivos estratégicos guardan
entre sí; un mayor énfasis en los servicios prestados a los mandantes; un método de trabajo
que hace hincapié en la colaboración y la labor en equipo; una considerable simplificación
de los niveles y conceptos relativos a los resultados; estrategias específicas con inclusión
de hitos para reforzar las capacidades técnicas clave de la Oficina, y un examen de las
cuestiones relativas a los recursos a largo plazo con una estrategia para hacer frente a las
insuficiencias de recursos.

Contexto estratégico

4. La OIT es una organización basada en valores. Los mandantes tripartitos de todos los
Estados Miembros comparten los valores fundamentales de libertad, dignidad humana,
justicia social, seguridad y no discriminación. En junio de 2008, los Miembros de la OIT
reafirmaron solemnemente su convicción de que esos valores debían guiar las políticas
económicas y sociales para conseguir sociedades abiertas, solidarias y sostenibles, y de que
la mejor forma de concebir esas políticas reside en la práctica del diálogo social y las
consultas tripartitas entre los gobiernos y las organizaciones representativas de
empleadores y de trabajadores. Se reafirmó asimismo la importancia de la justicia social y
la globalización equitativa como las metas del programa actual de la OIT.

5. El contexto económico y social del MPE comprende las tendencias a largo plazo
demográficas, comerciales, y en materia de distribución de ingresos, así como parámetros
conexos y preocupaciones más recientes de orden financiero y medioambiental. Las
condiciones en que la OIT ha de cumplir su mandato siguen siendo motivo de gran
preocupación y de una creciente conciencia política. Se requiere el fortalecimiento de la
capacidad de los mandantes de la OIT. Asimismo, conforme a la Declaración de 2008 es
preciso fortalecer la capacidad de la OIT para prestar servicios a los mandantes.

Prioridades regionales

6. Las cinco regiones que abarca la OIT — Africa, las Américas, los Estados árabes, Asia y el
Pacífico y Europa — han elaborado prioridades detalladas. Dichas prioridades se basan en
las reuniones regionales y sus decisiones, en particular los decenios de trabajo decente y
los programas regionales, así como los programas de trabajo decente por país. En función
de las diferentes situaciones de los países de cada región, las prioridades comprenden los
cuatro objetivos estratégicos de la OIT. Han sido utilizadas para elaborar el marco
estratégico que se describe a continuación y también se utilizarán en las propuestas de
Programa y Presupuesto como base de las estrategias relativas a los resultados y para

GB.303/PFA/2

iv GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

establecer metas. Por consiguiente, las prioridades regionales influyen considerablemente
en las decisiones en materia de recursos, incluida la movilización de recursos
extrapresupuestarios.

Marco estratégico

7. En el marco estratégico se establecen las principales prioridades sustantivas de la OIT,
conforme a un criterio mensurable y basado en los resultados. En respuesta a la
importancia que la Declaración de 2008 concede a la interrelación de los objetivos
estratégicos, el marco propuesto ha sido simplificado de manera de promover una acción
focalizada e integrada (véase el gráfico 1). Es preciso cambiar los métodos para reflejar el
enfoque integrado de la acción, acorde con la naturaleza transversal de los resultados
previstos. Si bien a continuación se enumeran los resultados con respecto a cada objetivo
estratégico, esta correlación no es excluyente puesto que cada resultado contribuye a la
consecución de los cuatro objetivos estratégicos. La dimensión de género y el principio de
no discriminación se incorporarán sistemáticamente.

G
B

303-P
FA

2
[2008-10-0186-49-w

eb]-S
p.doc

v

G
B

.303/PFA
/2

Gráfico 1. Marco estratégico para 2010-2015.

Presupuesto
ordinario

Cuenta
suplementaria
del presupuesto
ordinario

Recursos extra-
presupuestarios

RECURSOS CAPACIDADES
TECNICAS

Conocimientos

Fortalecimiento
de la capacidad
de los
mandantes

Alianzas
y comunicación

Capacidad
operacional

TITULOS DE LOS RESULTADOS

GOBERNANZA, APOYO Y GESTION
TITULOS DE LOS RESULTADOS: utilización de los recursos, gobernanza

Crecimiento con alto coeficiente
de empleo

Desarrollo de las calificaciones

Empresas sostenibles

Seguridad social

Seguridad y salud y
condiciones de trabajo

Migración laboral

VIH/SIDA

Organizaciones de empleadores

Organizaciones de trabajadores

Administración del trabajo
y derecho laboral

Diálogo social y relaciones
laborales

Trabajo decente en los
sectores de la economía

Libertad sindical y de asociación
y negociación colectiva

Trabajo infantil, trabajo forzoso
y discriminación en el trabajo

Normas internacionales del trabajo

OBJETIVOS ESTRATEGICOS Y META

TRABAJO
DECENTE

Servicios,
productos
y promoción
basados en:

• Mandato y principios
tripartitos de la OIT
enunciados en
la Constitución,
la Declaración
de Filadelfia,
la Declaración
de 1998 y la
Declaración de 2008

• Decisiones de la CIT
y del Consejo de
Administración

• Prioridades de los
mandantes, en
particular las
definidas en los
PTDP, en reuniones,
acuerdos y planes de
acción regionales

EJECUCION

GB.303/PFA/2

vi GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

Objetivo estratégico: Crear mayores oportunidades
para las mujeres y los hombres con objeto
de que dispongan de un empleo productivo
y de trabajo decente

Resultado 1: Crecimiento con alto coeficiente de empleo

Enunciado del resultado: Políticas coordinadas y coherentes generan
un crecimiento incluyente con un alto coeficiente de empleo

Situación prevista para 2015: un mayor número de Estados Miembros ha adoptado y puesto en práctica
políticas activas que dan prioridad a la generación de empleo productivo, de modo que se ha logrado un
crecimiento con un mayor contenido de empleo, se ha mejorado la calidad del empleo y se ha reducido la
pobreza.

Resultado 2: Desarrollo de las calificaciones

Enunciado del resultado: El desarrollo de las calificaciones aumenta la empleabilidad
de los trabajadores, la competitividad de las empresas y el carácter incluyente

del crecimiento

Situación prevista para 2015: un mayor número de Estados Miembros ha armonizado la oferta y la
demanda de formación, ampliado el acceso a oportunidades de formación a una proporción más importante de
trabajadores e integrado el desarrollo de las calificaciones en las políticas de desarrollo nacionales y
sectoriales y en las respuestas que formulan en relación con vectores mundiales de cambio tales como la
tecnología, el comercio y el calentamiento de la atmósfera.

Resultado 3: Empresas sostenibles

Enunciado del resultado: Las empresas sostenibles crean empleos productivos y decentes

Situación prevista para 2015: un mayor número de Estados Miembros ha mejorado el entorno propicio
para las empresas sostenibles y se han adoptado prácticas socialmente responsables en las empresas.

Objetivo estratégico: Realzar el alcance y la eficacia
de la protección social para todos

Resultado 4: Seguridad social

Enunciado del resultado: Más personas tienen acceso a prestaciones de seguridad social
mejor administradas y más equitativas en lo relativo a la igualdad de género

Situación prevista para 2015: un mayor número de Estados Miembros ha adoptado medidas que
proporcionan a los trabajadores una gama más completa de prestaciones de seguridad social.

Resultado 5: Seguridad y salud y condiciones de trabajo

Enunciado del resultado: Las mujeres y los hombres disponen de condiciones
de trabajo más saludables, más seguras y más equitativas

Situación prevista para 2015: un mayor número de Estados Miembros cuenta con políticas de protección
laboral que contribuyen a lograr un mejor equilibrio entre la flexibilidad y la seguridad de los trabajadores y un
entorno de trabajo más seguro y más saludable.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc vii

Resultado 6: Migración laboral

Enunciado del resultado: Un mayor número de trabajadores migrantes
tiene protección y acceso a un empleo productivo y a trabajo decente

Situación prevista para 2015: un mayor número de Estados Miembros ha adoptado medidas para
fomentar una migración laboral internacional amplia, regular y protegida que responde a las necesidades del
mercado de trabajo en los países de destino y alivia las presiones del mercado de trabajo en los países de
origen.

Resultado 7: VIH/SIDA

Enunciado del resultado: El mundo del trabajo responde de manera eficaz
a la epidemia del VIH/SIDA

Situación prevista para 2015: los mandantes tripartitos han reforzado la capacidad y los recursos para
contribuir a la lucha nacional contra el VIH/SIDA y se aplican medidas concretas de prevención, tratamiento,
cuidado y apoyo en un mayor número de lugares de trabajo.

Objetivo estratégico: Fortalecer el tripartismo
y el diálogo social

Resultado 8: Organizaciones de empleadores

Enunciado del resultado: Los empleadores tienen organizaciones sólidas,
independientes y representativas

Situación prevista para 2015: las organizaciones de empleadores satisfacen eficazmente las necesidades
de las empresas afiliadas mediante la prestación de servicios pertinentes, la representación y la promoción.

Resultado 9: Organizaciones de trabajadores

Enunciado del resultado: Los trabajadores tienen organizaciones sólidas,
independientes y representativas

Situación prevista para 2015: organizaciones de trabajadores más sólidas son capaces de analizar las
políticas económicas, laborales, sociales y ambientales, a la luz del objetivo fundamental de la justicia social.
Esta información se utiliza para mejorar las condiciones de los trabajadores. El reconocimiento y el ejercicio
más amplio de la libertad sindical y la negociación colectiva dan lugar a una mayor participación de los
trabajadores en los programas de desarrollo y de reducción de la pobreza en todos los niveles. La plena
participación de las organizaciones de trabajadores en los PTDP y en muchas alianzas en el contexto de los
marcos de asistencia de las Naciones Unidas para el desarrollo promueve el trabajo decente en el sistema
multilateral.

Resultado 10: Administración del trabajo y legislación laboral

Enunciado del resultado: Las administraciones del trabajo aplican
una legislación laboral actualizada y prestan servicios eficaces

Situación prevista para 2015: en más Estados Miembros la administración del trabajo ha sido reforzada y
desempeña un papel decisivo en la formulación y aplicación de las leyes y políticas laborales. La legislación
laboral actualizada proporciona una mejor protección jurídica a los trabajadores y una reglamentación
apropiada del mercado de trabajo.

GB.303/PFA/2

viii GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

Resultado 11: Diálogo social y relaciones laborales

Enunciado del resultado: El tripartismo y el fortalecimiento de la gobernanza
del mercado de trabajo contribuyen a un diálogo social eficaz

y relaciones laborales sólidas

Situación prevista para 2015: un mayor número de Estados Miembros han fortalecido sus instituciones de
diálogo social, incluidos los consejos económicos y sociales y los mecanismos de prevención y solución de
conflictos laborales, sobre la base de los convenios relacionados con el diálogo social.

Resultado 12: El trabajo decente en los sectores económicos

Enunciado del resultado: Se aplica un enfoque del trabajo decente por sector

Situación prevista para 2015: se promueve el trabajo decente en los sectores económicos mediante la
aplicación y adopción de normas, repertorios de recomendaciones prácticas y directrices de la OIT de alcance
sectorial, así como a través del fortalecimiento del diálogo social sectorial.

Objetivo estratégico: Promover y cumplir las normas
y principios y derechos fundamentales en el trabajo

Resultado 13: Libertad sindical y de asociación y negociación colectiva

Enunciado del resultado: Conocimiento y ejercicio generalizados del derecho
a la libertad sindical y de asociación y a la negociación colectiva

Situación prevista para 2015: se han realizado progresos mensurables en el ejercicio del derecho a la
libertad sindical y de asociación y a la negociación colectiva.

Resultado 14: Trabajo infantil, trabajo forzoso
y discriminación en el trabajo

Enunciado del resultado: Se eliminan progresivamente el trabajo infantil,
el trabajo forzoso y la discriminación relacionada con el trabajo

Situación prevista para 2015: se han efectuado progresos mensurables en la realización de los principios
y derechos fundamentales en el trabajo.

Resultado 15: Normas internacionales del trabajo

Enunciado del resultado: Se aplican las normas internacionales del trabajo

Situación prevista para 2015: se presta un apoyo eficaz a las actividades nacionales e internacionales en
pro del trabajo decente mediante un marco normativo propicio y actualizado.

Fortalecer las capacidades técnicas

Base de conocimientos

8. Se ha previsto elaborar para 2010-2015 una amplia estrategia en materia de conocimientos.
En consonancia con la Declaración de 2008, su objeto será reforzar la base de
conocimientos de la Oficina para prestar mejores servicios a los mandantes mediante
investigaciones rigurosas y estadísticas actualizadas. Se hará hincapié en las

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc ix

investigaciones que utilicen datos fehacientes y análisis desglosados por sexo para ayudar
a los mandantes a escoger entre las opciones de política disponibles.

9. La OIT desarrollará una base estadística más sólida y un enfoque innovador para medir las
múltiples facetas del trabajo decente. La Oficina analizará e interpretará los datos de forma
coherente y teniendo en cuenta la perspectiva de género en el contexto nacional concreto, a
fin de recopilar, a partir de las fuentes nacionales y las bases de datos de la OIT
disponibles, indicadores estadísticos e información sobre los derechos en el trabajo y el
marco jurídico del trabajo decente para las mujeres y los hombres.

10. La Oficina reforzará sus redes de intercambio de conocimientos con las instituciones
regionales y nacionales dedicadas a los mismos temas, desempeñando el papel
fundamental de multiplicador al difundir el mandato y los valores de la OIT.

Fortalecer la capacidad de los mandantes

11. La contribución de la OIT al desarrollo de la capacidad de las organizaciones de
trabajadores y de empleadores incluirá la capacitación y otras actividades de
fortalecimiento de la capacidad sobre la base de evaluaciones de las necesidades
sectoriales. Esto se llevará a cabo en colaboración con las organizaciones de empleadores y
de trabajadores pertinentes, y con la asistencia del Centro Internacional de Formación de la
OIT, en Turín.

12. Se apoyará a los ministerios de trabajo o instituciones equivalentes para que enfoquen de
forma global e integrada sus principales funciones que abarcan desde la administración del
trabajo hasta la inspección del trabajo y los servicios de empleo. La OIT preparará
herramientas y desarrollará conocimientos especializados para hacer frente a los problemas
de capacidad con respecto a esas funciones estrechamente relacionadas, incluida la
necesidad de fortalecer las instituciones de diálogo social.

Alianzas y comunicación

13. La Declaración de 2008 requiere la promoción de alianzas eficaces en el marco del sistema
multilateral y de las Naciones Unidas para reforzar los programas y actividades
operacionales de la OIT o promover de todas las formas posibles sus objetivos. Mediante
alianzas ampliadas, los mandantes tendrán más acceso a importantes centros de adopción
de decisiones. En el contexto de la iniciativa «Unidos en la acción», la OIT profundizará su
colaboración con otras organizaciones internacionales y agentes del desarrollo para que se
preste la mayor atención posible al trabajo decente.

14. La comunicación y la información pública son los principales medios para transmitir al
público la forma en que la Organización analiza y aborda los principales desafíos que se
plantean en el lugar de trabajo. Se aplicarán metodologías y herramientas de comunicación
para conseguir la participación de las partes interesadas, evaluar situaciones, idear
estrategias eficaces, y movilizar y ampliar el apoyo internacional en favor del trabajo
decente.

Capacidad operacional

15. Se prestará especial atención a las siguientes medidas con el fin de fortalecer la capacidad
de la Oficina para prestar apoyo a sus Miembros teniendo debidamente en cuenta las
diferentes situaciones regionales:

GB.303/PFA/2

x GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

 Fortalecer el apoyo técnico que se proporciona a los Miembros en las regiones
concentrando la capacidad técnica de los especialistas en equipos de apoyo técnico
para el trabajo decente menos numerosos pero más amplios, que han de atender las
necesidades de varios países. Esos equipos deben colaborar estrechamente con los
programas técnicos de la sede y recurrir a su apoyo.

 Establecer un modelo único de oficina exterior, que se especializará en presar
servicios a los Miembros en uno o varios países. Las oficinas exteriores ejecutarán los
programas de la OIT y prestarán apoyo a los Miembros, y la composición de su
personal y sus competencias se armonizarán en consecuencia. En particular, las
oficinas exteriores deberían asumir la responsabilidad principal y plena del diseño y
la aplicación de los PTDP.

 Desplegar la capacidad de la OIT con mayor flexibilidad.

 Aclarar los papeles y las responsabilidades de las oficinas regionales, de las oficinas
exteriores, de los equipos de apoyo técnico y de los programas técnicos de la sede.

Fortalecimiento de la gobernanza, la gestión y el apoyo

Resultados en materia de gobernanza, apoyo y gestión

16. Para el período abarcado por el MPE se proponen dos resultados en materia de gobernanza,
apoyo y gestión: i) utilización eficaz y eficiente de todos los recursos, y ii) gobernanza
eficaz y eficiente de la Organización.

Reforma de la gobernanza y prácticas institucionales

17. A pesar de los progresos realizados, hay un sentir general de que las reuniones del Consejo
de Administración deberían permitir en mayor medida una discusión sustantiva sobre las
cuestiones de gobernanza. La función de la Conferencia y de las reuniones regionales
podría mejorarse.

Una visión para la gestión de la OIT

18. Será necesario reforzar la gestión para hacer frente a los retos que tendrá ante sí la Oficina
en los próximos años: una mayor competencia en torno al cometido de la OIT; la reforma
de las Naciones Unidas; la jubilación de personal experimentado; la renovación de la sede,
y la continua presión sobre los recursos para el apoyo de los programas y su ejecución. Se
introducirán también medidas para reforzar el Equipo de Dirección a fin de permitir un
seguimiento exhaustivo de la Declaración de 2008. El personal de dirección ayudará a
reforzar el enfoque profesional de la gestión encaminada a la obtención de resultados. Se
prestará además una renovada atención al rendimiento del personal, la gestión de los
riesgos y la responsabilidad de promover el trabajo en equipo y la eficacia.

19. Se aplicará un programa de gestión del cambio y fomento de la capacidad en toda la
Oficina, sobre la base de los hitos de la hoja de ruta de la gestión basada en los resultados
(GBR), que se respaldará con estrategias de gestión integradas. Dicho programa combinará
elementos de creación de capacidad y estructuras de incentivos reforzadas para introducir
cambios en la cultura y las prácticas de la Organización y de la Oficina. Este proceso a
largo plazo requerirá un compromiso con respecto a la buena gobernanza y una
participación a fondo de todos los mandantes y del personal, en particular de la dirección.
Por consiguiente, el programa se centrará en la mejora de las siguientes dimensiones de la

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc xi

gestión: rendición de cuentas; transparencia; planificación y organización del trabajo;
apoyo al intercambio de conocimientos; aprendizaje en el marco de la Organización;
trabajo en equipo y competencias básicas del personal directivo.

Recursos humanos, tecnología de la información
y supervisión y evaluación

20. Se pondrán en práctica estrategias de gestión específicas en materia de recursos humanos,
tecnología de la información, y supervisión y evaluación.

Recursos para el período de planificación

21. El nivel, las fuentes y la asignación de recursos son con frecuencia objeto de examen por
parte del Consejo de Administración y sus comisiones, así como de la Conferencia
Internacional del Trabajo. Durante la discusión de las propuestas de Programa y
Presupuesto para 2008-2009, el Consejo de Administración solicitó que se celebrara una
discusión más pormenorizada acerca de los recursos, que transcendiera el alcance de las
propuestas presupuestarias para un bienio específico.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc xiii

Abreviaturas

AOD asistencia oficial para el desarrollo

CAD-OCDE Comité de Asistencia para el Desarrollo de la Organización de Cooperación y
Desarrollo Económicos

CSI Confederación Sindical Internacional

CSPO cuenta suplementaria del presupuesto ordinario

EDMS Sistema Electrónico de Gestión de Documentos

EMN empresa multinacional

GBR gestión basada en los resultados

IPEC Programa Internacional para la Erradicación del Trabajo Infantil

JJE Junta de los jefes ejecutivos del sistema de las Naciones Unidas para la coordinación

MANUD Marco de Asistencia de las Naciones Unidas para el Desarrollo

MORSS Normas Mínimas de Seguridad Operacional en Materia de Residencia

MOSS Normas Mínimas de Seguridad Operacional

MPE Marco de Políticas y Estrategias

ODM Objetivo de Desarrollo del Milenio

OIE Organización Internacional de Empleadores

OMC Organización Mundial del Comercio

ONUSIDA Programa Conjunto de las Naciones Unidas sobre el VIH/SIDA

PDFT principios y derechos fundamentales en el trabajo

PNUMA Programa de las Naciones Unidas para el Medio Ambiente

PTDP programa de trabajo decente por país

SST seguridad y salud en el trabajo

TI Tecnología de la Información

UNSMS Sistema de Gestión de la Seguridad de las Naciones Unidas

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 1

I. Introducción

1. El Marco de Políticas y Estrategias (MPE) es el documento de planificación de la OIT a
mediano plazo. Este documento ofrece al Consejo de Administración la oportunidad de
examinar y tomar decisiones acerca de las prioridades y el enfoque por los cuales han de
guiarse los futuros programas, presupuestos y actividades.

2. El MPE es la expresión de la orientación estratégica de la Organización, lo que ésta se
propone lograr y cómo lograrlo. La meta fundamental consiste en conseguir que el trabajo
decente sea una oportunidad tangible para todas las trabajadoras y los trabajadores en todos
los países. Los Miembros pueden contar con el apoyo de la Organización para fortalecer su
capacidad con miras a la aplicación de las políticas relativas a los cuatro objetivos
estratégicos. El MPE detalla el marco de los resultados, las estrategias, las capacidades y
los recursos necesarios a tal efecto.

3. El Director General ha opinado siempre que, para que resulte útil, el MPE tiene que
reflejar un verdadero consenso entre los mandantes tripartitos de la OIT. Para lograr ese
consenso, se han realizado consultas tanto de carácter formal como informal. El Director
General tiene la intención de seguir permitiendo el máximo intercambio posible de puntos
de vista, y de finalizar en consecuencia el MPE para la reunión del Consejo de
Administración de marzo de 2009.

4. La Declaración de la OIT sobre la justicia social para una globalización equitativa
adoptada en junio de 2008 (Declaración de 2008) ha tenido una influencia fundamental en
la preparación del MPE. Con arreglo a dicha Declaración la Oficina tiene que reexaminar
las prioridades y los métodos de trabajo en el marco de una renovada afirmación de la
pertinencia y del mandato de la Organización.

5. El contenido del MPE se ha simplificado teniendo en cuenta los comentarios recibidos, en
particular los recogidos durante las consultas tripartitas en septiembre de 2008. Los
objetivos son los siguientes:

 Indicar de manera sucinta pero a la vez completa los cambios registrados en los
ámbitos social y económico que han de influir probablemente en las políticas durante
el período considerado.

 Establecer los resultados que han de alcanzarse y en particular los progresos previstos
para 2015.

 Determinar las capacidades técnicas y en materia de gobernanza, gestión y apoyo
requeridas para lograr esos resultados.

 Facilitar una discusión sobre los recursos necesarios a la luz de la visión y las
prioridades de la Organización y de la participación financiera de los Estados
Miembros que esto conlleva.

6. El MPE está destinado sobre todo a servir como herramienta tanto para la gobernanza
como para la gestión de la Oficina. Debería servir como medio para centrarse en las
prioridades y la utilización eficaz de recursos limitados. Si bien su propósito es
proporcionar un marco estable, ha de poder adaptarse a nuevos acontecimientos, en
particular en el curso de la adopción de cada programa y presupuesto bienal durante el
período comprendido. Una vez aprobado por el Consejo de Administración, puede
contribuir a explicar el programa de la OIT a los mandantes y al público en general, y

GB.303/PFA/2

2 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

ayudar a los directores y al personal de la Oficina a aportar una contribución efectiva y
eficaz a la consecución del trabajo decente.

7. Este MPE presenta una serie de nuevos aspectos y enfoques:

 Un marco estratégico que pone de relieve la interrelación existente entre los objetivos
estratégicos.

 Un mayor énfasis en los servicios que se prestan a los mandantes en respuesta a las
prioridades a nivel mundial (Consejo de Administración y Conferencia Internacional
del Trabajo), regional y por país (PTDP).

 Un método de trabajo centrado en la colaboración y la labor en equipo, conceptos que
se integran en los resultados, los indicadores de rendimiento, las estrategias y los
servicios de apoyo.

 Una considerable simplificación de los niveles y conceptos relativos a los resultados,
con inclusión de una terminología más simple y directa.

 Una determinación más clara de las prioridades, en particular mediante la previsión
de un número limitado de resultados.

 Mayor énfasis en la medición de los resultados, con arreglo a los enunciados de los
criterios de medición específicos previstos en el programa y presupuesto.

 Mayor información acerca de las políticas. El enunciado de las políticas
correspondientes a cada resultado incluye la previsión de lo que se espera lograr al
final del período de planificación.

 Estrategias específicas con inclusión de hitos para reforzar las cuatro capacidades
técnicas clave de la Oficina: conocimientos, fortalecimiento de la capacidad de los
mandantes, alianzas y comunicación, y capacidad operativa.

 Resultados con respecto a la gobernanza, el apoyo y la gestión, acompañados de
estrategias e indicadores.

 Una discusión sobre las cuestiones relativas a los recursos a largo plazo con una
estrategia para hacer frente a la insuficiencia de recursos.

II. Contexto estratégico

8. La OIT es una Organización basada en valores. Los mandantes tripartitos de todos los
Estados Miembros comparten los valores fundamentales de libertad, dignidad humana,
justicia social, seguridad y no discriminación. En junio de 2008, los Miembros de la OIT
sintieron la necesidad de reafirmar solemnemente su convicción de que esos valores
deberían guiar las políticas económicas y sociales a fin de lograr sociedades abiertas,
solidarias y sostenibles, y de que la forma más eficaz de concebir dichas políticas es
mediante la práctica del diálogo social y consultas tripartitas entre los gobiernos y los
representantes de las organizaciones de empleadores y de trabajadores. Se reafirmó
asimismo la importancia de la justicia social y de una globalización equitativa como los
objetivos del programa actual de la OIT.

9. El mandato de la OIT se refiere al trabajo decente, es decir, la creación de condiciones en
las cuales las mujeres y los hombres tengan oportunidades de conseguir un trabajo decente
y productivo en condiciones de libertad, equidad, seguridad y dignidad humana.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 3

10. La visión en que se sustenta el MPE para el período 2010-2015 es la de una OIT que preste
apoyo cada vez más eficazmente a sus Miembros para poner en práctica el Programa de
Trabajo Decente. Ese Programa, centrado en el mandato fundamental de la OIT, se plasma
a través de cuatro objetivos: el fomento del empleo mediante empresas sostenibles, una
amplia cobertura de la protección social, con inclusión de condiciones de trabajo seguras y
saludables en función de los contextos nacionales y un salario mínimo vital, la realización
de los principios y derechos fundamentales en el trabajo, y el diálogo social y el
tripartismo.

11. Todos los Estados Miembros pueden poner en práctica políticas de trabajo decente
adaptadas a las condiciones y circunstancias nacionales. A tales efectos, los mandantes
tripartitos de la OIT pueden contar con el apoyo de la Organización.

12. En esta sección sobre el contexto estratégico se reseña de manera sucinta una serie de
tendencias económicas, laborales, sociales e institucionales y de acontecimientos que
habrán de afectar el contexto en que los Estados Miembros promueven el trabajo decente.
También proporciona una breve descripción de las prioridades estratégicas de la OIT
durante el período abarcado por el MPE.

El nuevo contexto de la Declaración de la OIT
de 2008 sobre la justicia social para
una globalización equitativa

13. En la Declaración adoptada por unanimidad en junio de 2008, los mandantes tripartitos de
la OIT señalan que la globalización está «modificando profundamente el mundo del
trabajo». En dicha Declaración se indica también que la globalización ha permitido que
algunos países se beneficien de altas tasas de crecimiento económico basado en un rápido
cambio estructural. Al mismo tiempo, la mayor integración económica está exponiendo a
los países a una mayor inestabilidad y vulnerabilidad a las crisis externas, ajustes más
frecuentes de la demanda de mano de obra, desigualdades crecientes en materia de ingresos
y una subutilización persistente de la mano de obra. La Declaración sostiene que en el
contexto de la globalización, los valores, principios y enfoques de la OIT son
fundamentales para el logro del progreso y la justicia social.

14. La Declaración de 2008 es destacable al menos por tres razones. En primer lugar, invita a
los Estados Miembros de la OIT a impulsar políticas basadas en los cuatro objetivos
estratégicos, es decir, la promoción del empleo, la protección social, el diálogo social y el
tripartismo, y los principios y derechos fundamentales en el trabajo. Señala en particular
que los cuatro objetivos estratégicos de la OIT son indisociables, están interrelacionados y
se refuerzan mutuamente. Este postulado fundamental se refiere a la forma en que los
Miembros deberían poner en práctica las políticas y la forma en que la Organización
debería prestar apoyo a los Miembros con miras a la consecución de esos objetivos.

15. En segundo lugar, la Declaración viene a coronar una serie de manifestaciones de alto
nivel en apoyo del trabajo decente como programa equilibrado y práctico para los países en
el contexto de la globalización. Reuniones regionales de la OIT han adoptado Decenios del
Trabajo Decente. Instituciones regionales, cumbres regionales de alto nivel, y la Asamblea
General de las Naciones Unidas así como su Consejo Económico y Social han expresado
todos su decidido apoyo al Programa de Trabajo Decente.

16. Esas expresiones responden a la visión ampliamente compartida de la necesidad de un
programa económico y social más equilibrado centrado en mejoras tangibles en la vida de
las personas que ellas mismas puedan comprobar. Sigue siendo primordial promover más
oportunidades de empleo y una mayor protección dado que, en efecto, el trabajo decente

GB.303/PFA/2

4 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

permite a las familias avanzar en la vida. Se considera que la justicia social y una
globalización equitativa son condiciones esenciales para alcanzar esa meta.

17. El tercer aspecto destacable de la Declaración es que su adopción tiene lugar en vísperas de
un nuevo período de programación. La preparación del MPE brinda una oportunidad única
de poner en práctica la Declaración.

Acontecimientos y tendencias clave que caracterizan
el contexto en que los Estados Miembros llevan
a la práctica el Programa de Trabajo Decente

Importancia cada vez mayor desde el punto
de vista económico y comercial de los países
emergentes y los países en desarrollo

18. Una característica importante del proceso de globalización registrado durante los últimos
20 años ha sido la creciente importancia económica de los países emergentes y de los
países en desarrollo. La parte de la producción mundial que les corresponde en conjunto
aumentó del 36,7 por ciento en 1985 al 43,6 por ciento en 2007. Asimismo, la parte
correspondiente a los países en desarrollo en el total de las exportaciones aumentó del
25,4 por ciento en 1985 al 37,5 por ciento en 2007.

19. La evolución de los porcentajes relativos debe considerarse en el contexto de un rápido
crecimiento del volumen de la producción mundial (que se duplicó casi en términos
constantes entre 1985 y 2007) y del volumen total de intercambios comerciales (en 2005 se
comercializó más de la mitad de la producción mundial, mientras que en 1985 el
porcentaje correspondiente fue el 38 por ciento).

20. A pesar del crecimiento económico sostenido de muchos países en desarrollo, en particular
durante los últimos 15 años, el promedio de los ingresos en los países de ingresos bajos y
medios se mantiene en una proporción de 1 a 19 con respecto al promedio de los ingresos
de los países de ingresos altos, 1.522 y 28.614 dólares de los Estados Unidos
respectivamente en 2006.

21. Lógicamente, esta diversidad se refleja en la composición de los Miembros de la OIT. En
junio de 2008, entre los 182 Estados Miembros había 52 (28,7 por ciento) países de
ingresos bajos (un promedio de ingresos de 905 dólares de los EE.UU. o menos),
88 (48,6 por ciento) países de ingresos medios (promedio de ingresos entre 906 y
11.115 dólares de los EE.UU.) y 41 (22,7 por ciento) países de ingresos altos (un promedio
superior a 11.116 dólares de los EE.UU.).

Modalidades del comercio internacional: descenso
relativo de los precios de las manufacturas y
aumento de los precios de los productos básicos

22. Una importante consecuencia de la evolución de la producción y las exportaciones de
manufacturas en los países en desarrollo, en particular en China actualmente y
previsiblemente en la India en el futuro, es el descenso del precio de las manufacturas en
relación con el precio de otras mercancías. Esta disminución está dando lugar a una
importante reubicación de la producción manufacturera, que entraña simultáneamente
destrucción y creación de empleos tanto en los países en desarrollo como en los países
industrializados.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 5

23. Esta evolución plantea interrogantes fundamentales sobre las estrategias de crecimiento
apropiadas para los países que tienen que competir con competidores que tienen costos
inferiores actualmente y aquellos que se proponen optar por una estrategia de crecimiento
con alto coeficiente de mano de obra y basado en las exportaciones.

24. Las prolongadas negociaciones comerciales de Doha que se estacaron en julio de 2008 han
ilustrado una vez más hasta qué punto las situaciones nacionales en materia de empleo
influyen en las estrategias comerciales. Los beneficios o pérdidas en la esfera comercial
tienden a percibirse a través de su efecto en el volumen y la calidad del empleo, aspectos
que se consideran prioritarios en los programas políticos nacionales.

25. El rápido crecimiento económico registrado en Asia ha mantenido elevados los precios de
los productos básicos, desde el combustible a los minerales, los alimentos y los productos
agrícolas. Se prevé que los países que exportan productos primarios han de seguir
beneficiándose de precios altos durante las próximas décadas. Al mismo tiempo, la
preocupación acerca del carácter limitado de los recursos naturales y las tasas aceleradas
de agotamiento de los mismos ha focalizado la atención respecto a las fuentes renovables,
en particular las fuentes de energía.

26. El auge de los precios de los productos básicos beneficia a algunos países pero es una
calamidad para los que dependen de las importaciones de combustible y de productos
alimenticios. Los países que no exportan o exportan muy pocos productos básicos o
manufacturas y que dependen de las importaciones de alimentos necesitan evaluar
cuidadosamente sus opciones.

Competitividad y crecimiento económico inclusivo

27. Hoy en día prácticamente no se discute el hecho de que el crecimiento económico sea un
pilar fundamental para el progreso social, y se reconoce cada vez más el papel de las
políticas sociales y laborales para mantener tasas elevadas de crecimiento económico. A
pesar del fuerte crecimiento de la producción mundial durante la última década, muchos
países están aún bregando por lograr el despunte del crecimiento, y otros por mantener una
tasa elevada de crecimiento a lo largo de un período prolongado.

28. Análisis recientes de países que han registrado tasas de crecimiento económico sostenido
de por lo menos 7 por ciento durante 25 años o más desde 1950 muestran que un factor
crucial ha sido la atención continua a políticas de acumulación, innovación, estabilización,
distribución e inclusión. Se reconoce ahora la necesidad de pragmatismo y adaptación a las
características de cada país, lo cual constituye un importante cambio con respecto a las
prácticas recientes. Se alienta también la diversidad y la experimentación en materia de
políticas.

29. Se hace gran hincapié en contar con instituciones estables que aseguren un liderazgo a
largo plazo y una capacidad de ejecución efectiva.

30. Esas orientaciones políticas revisten particular importancia para la OIT. Al dar cabida a la
diversidad y la experimentación, y hacer hincapié en un fuerte compromiso institucional,
también dan cabida implícitamente a debates nacionales exhaustivos, con inclusión del
diálogo social y las consultas tripartitas, acerca de soluciones nacionales para problemas y
estrategias nacionales.

GB.303/PFA/2

6 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

Repartir los frutos del progreso

31. Hay ahora un volumen considerable de datos que documentan una tendencia creciente y
constante hacia una mayor divergencia en materia de ingresos en prácticamente todos los
países, con pocas excepciones, independientemente del nivel inicial de desigualdad de los
ingresos. La tendencia hacia una desigualdad creciente se refleja también en la
disminución de la proporción del trabajo en la renta nacional en varias regiones.

32. La marcada polarización de los ingresos, que asfixia las posibilidades de prosperidad
generalizada y de movilidad ascendente, entraña costos sociales y políticos. También
supone importantes costos económicos, al desviar los recursos de la inversión productiva,
aumentar la volatilidad, exigir a las empresas que se ajusten a criterios de rendimientos
financieros muy exigentes, disuadir de la adopción de estrategias a largo plazo, concentrar
la toma de decisiones en la esfera económica y aminorar el ritmo de reducción de la
pobreza.

Derechos en el trabajo

33. En junio de 2008, de los 182 Estados Miembros de la OIT, 128 habían ratificado los ocho
convenios fundamentales (el 70 por ciento del número total de Miembros). El número total
de ratificaciones de los convenios fundamentales ascendió a 1.305, lo cual equivale al
89,6 por ciento del total de ratificaciones posibles de todos los convenios fundamentales
por parte de todos los Estados Miembros.

34. Treinta y tres Estados Miembros no han ratificado aún el Convenio sobre la libertad
sindical y la protección del derecho de sindicación, 1948 (núm. 87). La aplicación de los
principios de no discriminación de las trabajadoras en el mercado de trabajo en los
168 países que han ratificado el Convenio sobre la discriminación (empleo y ocupación),
1958 (núm. 111) sigue siendo un desafío.

35. El número total de ratificaciones registradas por la OIT para todos los convenios llegó a
7.595 en septiembre de 2008. En 2008, la Comisión de Expertos en Aplicación de
Convenios y Recomendaciones solicitó a los gobiernos un total de 2.477 memorias, y
recibió 1.611 (65 por ciento).

36. Aumenta el número de países que ratifican convenios fundamentales de la OIT y
convenios importantes actualizados. Esto tiene dos consecuencias inmediatas. En primer
lugar, el amplio reconocimiento de los beneficios de los procesos democráticos y la
representación en la elaboración de las políticas públicas. En segundo lugar, tras ratificar
los convenios de la OIT, los países procuran cumplir sus compromisos internacionales.

El cambio climático y el mundo del trabajo

37. Hay un amplio reconocimiento de que las emisiones de gases de efecto invernadero tienen
efectos perjudiciales a corto y largo plazo sobre el clima y el medio ambiente. Los costos
económicos relacionados con el clima se comprenden ahora mejor y se han cuantificado,
situándose en el 5 por ciento del producto interno bruto (PIB) por año, según el «Informe
Stern». Se pone gradualmente de manifiesto que el cambio climático tiene también una
importante dimensión social. Por un lado, el cambio climático confrontará a las empresas y
a los sectores económicos que dependen en gran medida de la energía generada por
combustibles fósiles con grandes ajustes que supondrán importantes desafíos.
Probablemente será considerable la magnitud de la redistribución de la mano de obra de
industrias que hacen un uso intensivo de energía generada por combustibles fósiles hacia
sectores y actividades que utilizan formas renovables de energía.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 7

38. Por otra parte, nuevas formas de energía y tecnologías «verdes» abrirán nuevas
oportunidades para la inversión, las actividades empresariales y el empleo. Las fuentes
renovables de energía podrían ser un motor fundamental de la expansión del empleo tanto
en los países en desarrollo como en las economías desarrolladas. En un estudio conjunto
reciente, la OIT, el PNUMA, la OIE y la CSI pusieron de relieve el potencial de las
políticas de mitigación del cambio climático para generar millones de nuevos puestos de
trabajo en países de todos los niveles de ingresos.

Evolución de las tendencias de la población mundial

39. La evolución de la población mundial tiene repercusiones en los mercados de trabajo y los
sistemas de protección social. La población mundial, cifrada en 6.700 millones de personas
en 2008, está aumentando más lentamente según las proyecciones de las Naciones Unidas
de 2006, ya que está previsto que la tasa de crecimiento baje al 1 por ciento en 2015-2020,
mientras que la tasa correspondiente al período 2000-2005 fue del 1,24 por ciento. Dado
que la mortalidad y la fertilidad disminuyen, la distribución por edades de la población
mundial se está modificando.

40. La esperanza media de vida se situó en 65 años en 2000-2005, y se prevé que siga
aumentado, mientras que la tasa total de fertilidad disminuyó a 2,6 niños por mujer y está
previsto que disminuya aún más. En consecuencia, la población mundial está
envejeciendo. Varios países ya están experimentando un descenso absoluto de su
población.

41. En los países en desarrollo, la relación entre el número de niños y personas de edad a cargo
por cada 100 personas en edad de trabajar ha de llegar a 60 alrededor de 2010 siguiendo
una tendencia descendente. En los países desarrollados, esa misma relación bajó hasta
60 en 2005 y está previsto que aumente drásticamente. No obstante, alrededor del 70 por
ciento de los 1.200 millones de personas de 60 años o más en el total de la población
mundial proyectado para 2025 vivirá en los países en desarrollo.

42. A pesar de las tendencias mundiales antes mencionadas, en un número considerable de
países pobres la evolución demográfica está determinada por la alta fertilidad, una
duración de la vida reducida debido en particular al VIH/SIDA y otras enfermedades, y
una gran población juvenil en aumento.

43. La población mundial se está urbanizando rápidamente. En 2008, la mitad de la población
vivía en áreas urbanas. Casi todo el aumento de la población mundial será absorbido por
las áreas urbanas en las regiones menos desarrolladas. La creación de empleo se basará en
los sectores de la industria y los servicios en las zonas urbanas. En 2025, más del 50 por
ciento de los habitantes de las zonas urbanas vivirá en centros urbanos de menos de medio
millón de personas. En las megalópolis de todo el mundo se concentrará un 10 por ciento
de la población urbana mundial. Se prevé que la población rural alcance un pico de unos
3.500 millones alrededor de 2018 y que disminuya después gradualmente.

Tendencias de la fuerza de trabajo mundial

44. Según las proyecciones, la fuerza de trabajo mundial (personas de 15 años y más) que en
2005 se cifraba en 3.000 millones, ha de alcanzar los 3.600 millones en 2020, lo cual
supone un aumento medio anual del 1,2 por ciento. Aproximadamente el 40 por ciento de
la fuerza de trabajo está compuesto por mujeres. Más del 80 por ciento de la fuerza de
trabajo mundial trabaja en países en desarrollo, en los cuales se registrará el total del
aumento previsto. En el mismo período, se ha de producir un ligero descenso de la fuerza
de trabajo en las regiones más desarrolladas.

GB.303/PFA/2

8 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

45. Las tasas de actividad de las mujeres en los países menos desarrollados y en los más
desarrollados son comparables, situándose respectivamente en el 52,4 y 53 por ciento, y
están en aumento. Esto da lugar a cambios en la estructura de género de las ocupaciones.
Las tasas de actividad de los hombres es más elevada en los países menos desarrollados
(81,2 por ciento), que en los países más desarrollados (67,3 por ciento).

46. Los niveles de educación de la fuerza de trabajo mundial están en aumento, pero
probablemente no con suficiente rapidez para seguir el ritmo de la integración de la
economía mundial, que requiere niveles más elevados de competencia y formación
prácticamente en todas las ocupaciones.

Modalidades de empleo

47. Las modalidades de empleo varían de manera marcada según las regiones y los niveles
medios de ingresos. En general, en 2006, la mayor proporción de empleo correspondía al
sector de los servicios (42 por ciento), seguido por el de la agricultura (36 por ciento) y la
industria (22 por ciento). Las proporciones relativas seguirán evolucionando en el futuro
tal como lo han hecho en el pasado, con un descenso gradual del empleo en la agricultura
en todas las regiones, aunque a partir de niveles muy diferentes, y el consiguiente aumento
en los servicios y la industria.

48. En promedio a nivel mundial, alrededor del 47 por ciento del empleo correspondía al
empleo asalariado, con porcentajes que oscilaban entre el nivel inferior 23 por ciento en
Africa Subsahariana y el nivel superior del 84 por ciento en las economías desarrolladas. A
medida que las economías maduran, el empleo asalariado tiende a convertirse en la
modalidad predominante. Por el contrario, el empleo por cuenta propia sigue siendo muy
importante en los países en desarrollo, y oscila entre casi la mitad del empleo total en
Africa Subsahariana y Asia Meridional, el 38-35 por ciento en Asia Oriental y Sudoriental
y el 27 por ciento en América Latina

49. Las políticas laborales y sociales en la mayoría de los países en desarrollo difícilmente
pueden no tener en cuenta el hecho de que el trabajo en empresas muy pequeñas, ya sea
por cuenta propia o como empleo asalariado, constituye una gran proporción del empleo
total.

50. Lo que estas escasas cifras agregadas indican es que la situación del empleo en las
economías en desarrollo sigue caracterizándose por una subutilización masiva de la mano
de obra. Más específicamente, la tasa de crecimiento de la fuerza de trabajo sobrepasa la
tasa de absorción de la mano de obra productiva. En la actualidad no hay un indicador
satisfactorio disponible para medir la subutilización de la mano de obra. La tasa de
desempleo es un indicador mediocre de la situación del mercado de trabajo en las
economías en desarrollo.

51. Una de las consecuencias de la gran disparidad de los ingresos entre las regiones, así como
de la asimetría en la distribución de los recursos productivos y del envejecimiento de la
población en los países de ingresos altos, es la migración laboral. Se prevé que la
migración transfronteriza en busca de trabajo siga aumentando a un ritmo rápido, lo cual
redundará en toda una serie de cuestiones laborales y de política que han de llevar a los
países a solicitar la asistencia de la OIT para abordarlas. Aproximadamente la mitad de los
trabajadores migrantes son mujeres.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 9

Las peores formas de trabajo

52. El trabajo en condiciones de trabajo forzoso sigue existiendo en casi todos los países del
mundo. En 2005, la OIT calculó que había por lo menos 12,3 millones de personas
trabajando en condiciones de trabajo forzoso. La mayoría de las víctimas son personas
afectadas por la pobreza en Africa, Asia y América Latina, cuya vulnerabilidad explotan
otros en beneficio propio. Por lo menos 2,4 millones de mujeres, niños y hombres son
víctimas de trata con objeto de explotación laboral y sexual en los países de destino, tanto
en los principales sectores de actividad como en la economía informal, lo cual genera,
según las estimaciones unos 32.000 millones de dólares de los Estados Unidos de beneficio
anual.

53. La OIT estima que unos 165 millones de niños y niñas de entre 5 y 14 años de edad
realizan trabajo infantil. Varios factores convergen para poder eliminar gradualmente el
trabajo infantil: el aumento de los ingresos medios, la ampliación de la educación primaria,
así como también una mejor legislación, el aumento de la inspección del trabajo, los
convenios colectivos y la conciencia en general acerca del problema del trabajo infantil.

Legislación laboral y administración del trabajo

54. A raíz de la mayor volatilidad de los ciclos económicos y de los mercados de trabajo,
provocada en gran medida por la globalización, muchos países contemplan la necesidad de
adaptar la legislación laboral en consecuencia. Cada país tiene que encontrar el equilibrio
adecuado, basándose en consultas tripartitas, entre la protección del empleo mediante la
legislación laboral y la protección de las personas mediante una ayuda temporal a los
ingresos y el desarrollo de las calificaciones. Ese equilibrio puede lograrse basándose en
las normas internacionales del trabajo, cuya aplicación moviliza escasos recursos de los
ministerios de trabajo. La integración económica mundial requiere una mayor capacidad
para supervisar el cumplimiento de las normas básicas en materia de seguridad y salud, y
exige también una función más importante de la inspección del trabajo. Al mismo tiempo,
para mejorar las condiciones de trabajo y la productividad se requiere una mayor capacidad
de promover la prevención mediante el diálogo.

Objetivos de Desarrollo del Milenio
y estimaciones de la pobreza

55. En agosto de 2008, el Banco Mundial revisó sus estimaciones con respecto a la pobreza en
los países en desarrollo, a la luz de estudios adicionales, de nuevos datos relativos a los
precios y de algunos cambios en la metodología. En suma, los nuevos datos apuntan a
medidas absolutas más altas de la pobreza pero tendencias descendentes similares a las
indicadas en las estimaciones anteriores. Habida cuenta de la nueva línea de pobreza de
1,25 dólares por día, el Banco Mundial estima que el 25,7 por ciento de la población del
mundo en desarrollo vivía en situación de pobreza en 2005 (17,2 por ciento con arreglo al
umbral anterior de pobreza de 1 dólar de los Estados Unidos por día) lo cual equivale a
casi 1.400 millones de personas. Esto representa un aumento de unos 500 millones de
personas con respecto a las estimaciones previas de 931 millones de personas que vivían
en situación de pobreza en 2005.

56. En términos globales, e incluso con estas nuevas estimaciones, el mundo va camino a
lograr la meta prevista en los ODM de reducir a la mitad la pobreza extrema para 2015 con
respecto al nivel de 1990 (estimación revisada ahora al 41,7 por ciento con un umbral de
pobreza de 1,25 dólares por día). No obstante, la rápida disminución de la pobreza en
China influye mucho en este resultado. Si se excluye a China, el panorama es menos
alentador. La incidencia de la pobreza alcanza los valores más altos en Africa Subsahariana

GB.303/PFA/2

10 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

(50,4 por ciento de la población con un umbral de pobreza de 1,25 dólares por día) y en
Asia Meridional (40,3 por ciento). En estas dos regiones consideradas en conjunto vive el
70 por ciento de los pobres del mundo. China y la India por sí solas, debido a su peso
demográfico, suman el 47,4 por ciento de la pobreza total.

57. Los progresos globales, han sido lentos ya que muchos países de todas las regiones se
enfrentan con serias dificultades para poder lograr la mayoría de los ODM. Los notables
progresos registrados con respecto a la educación y la salud de las mujeres no han ido
acompañados por un mayor acceso a las oportunidades de empleo y de desarrollo de
actividades empresariales (informe del Banco Mundial/OCDE, 2008).

58. Tomando como base una línea de pobreza de 2 dólares por día, las nuevas estimaciones del
Banco para 2005 se cifran en un total de 2.600 millones de personas viviendo en situación
de pobreza, lo cual equivale al 47,6 por ciento de la población del mundo en desarrollo y al
39,9 por ciento de la población mundial. Esto significa que dos personas de cada cinco en
todo el mundo viven con 2 dólares diarios o menos. En términos absolutos, esto equivale al
mismo número de personas pobres que había en 1981, período durante el cual la
producción mundial se duplicó.

Catástrofes naturales

59. Durante el período comprendido entre 2000 y 2006, hubo 351 catástrofes naturales
(climáticas y geológicas), en comparación con las 78 registradas en el decenio de 1970. El
costo humano de las catástrofes es considerablemente mayor en los países en desarrollo.
Los hogares de bajos ingresos están particularmente expuestos a las inseguridades
económicas y la pérdida del empleo resultantes de las catástrofes naturales, en el período
inmediatamente posterior y en el período subsiguiente. En 2005 se gastaron
aproximadamente 14.000 millones de dólares de los Estados Unidos en asistencia
humanitaria a través de conductos bilaterales y multilaterales.

Cambio en las políticas internacionales de cooperación

Evolución de la cooperación internacional
para el desarrollo

60. La capacidad de la ayuda al desarrollo para lograr los objetivos establecidos es cada vez
más objeto de examen. Esto está dando lugar a grandes cambios en las modalidades de
ejecución de la asistencia para el desarrollo. Los países en desarrollo, así como los países
donantes han reconocido su responsabilidad común al respecto. Esto se ha reflejado en la
Declaración de París sobre la eficacia de la ayuda al desarrollo (2005) así como en el
Programa de Acción de Accra (2008). En dicho Programa se afirma que hoy más que
nunca, los ciudadanos y los contribuyentes de todos los países esperan ver resultados
tangibles de los esfuerzos de desarrollo. Los ocho Objetivos de Desarrollo del Milenio
cuya consecución está prevista para 2015 permiten una mayor transparencia gracias a las
evaluaciones periódicas de los progresos.

61. Una mayor coordinación a través de alianzas más estrechas, rendición de cuentas y
transparencia, una menor fragmentación y costos de transacción más bajos, son los
principios operativos clave de un enfoque renovado para una ayuda eficaz al desarrollo.

62. Los mismos principios se desprenden de la revisión trienal amplia de la política relativa a
las actividades operacionales para el desarrollo del sistema de las Naciones Unidas
(Resolución 62/208 de la Asamblea General) en la cual se destaca que «el propósito de la

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 11

reforma es hacer que el sistema de las Naciones Unidas para el desarrollo sea más eficiente
y eficaz al apoyar los esfuerzos de los países en desarrollo por alcanzar los objetivos de
desarrollo convenidos internacionalmente…». Se pone particular énfasis en el Marco de
Asistencia de las Naciones Unidas para el Desarrollo como marco colectivo e integrado
para la programación y supervisión de las operaciones de las Naciones Unidas en el campo
del desarrollo que promueve programas e iniciativas conjuntas. El sistema del coordinador
residente con su funcionamiento colegiado y participativo desempeña un papel
fundamental a ese respecto.

63. El total neto de la asistencia oficial para el desarrollo (AOD) alcanzó los 104.000 millones
de dólares de los Estados Unidos en 2006, lo cual equivale al 0,31 por ciento de la renta
nacional bruta (RNB) de los miembros del Comité de Asistencia para el Desarrollo (CAD).
Las proyecciones indican un aumento constante de los fondos aportados por los donantes
para 2010, incluido un aumento de la ayuda programable como consecuencia de niveles
más bajos de cancelación de la deuda. Los fondos para el desarrollo canalizados a través
del sistema de las Naciones Unidas ascendieron a aproximadamente 16.000 millones de
dólares en 2006.

64. La financiación proporcionada por los donantes a través del apoyo al presupuesto en los
países en desarrollo para los marcos de asistencia para el desarrollo, y mediante fondos
fiduciarios de los donantes centrados en los ODM generarán cada vez más una mayor
coordinación y operaciones conjuntas.

65. Paralelamente, el sistema de las Naciones Unidas ha emprendido una importante iniciativa
para mejorar la coherencia de las prácticas institucionales con miras a su simplificación y
armonización. La Junta de los jefes ejecutivos del sistema de las Naciones Unidas para la
coordinación (JJE) adoptó un plan de acción ambicioso organizado en torno a seis
objetivos fundamentales y 19 proyectos específicos para mejorar la eficacia de las prácticas
institucionales en todo el sistema.

Coherencia de las políticas

66. La globalización está mostrando de manera descarnada cómo las soluciones sectoriales a
distintas series de problemas y cuestiones integradas alcanzan rápidamente sus límites. La
OIT promueve activamente una mayor coherencia de las políticas. La Comisión Mundial
sobre la Dimensión Social de la Globalización convocada en 2004 por la OIT exhortó a
que se impulsaran nuevas iniciativas para fomentar una mayor coherencia de las políticas
económicas y sociales. En el marco de las Naciones Unidas ese tema fue abordado por el
Grupo de Alto Nivel del Secretario General sobre la coherencia en todo el sistema de las
Naciones Unidas para la coordinación (2006). Desde entonces la JJE ha promovido
activamente una mayor coherencia a través de una colaboración interorganismos más
estrecha e iniciativas tales como las relativas al cambio climático, la política alimentaria y
la respuesta en casos de desastre. El Programa de Trabajo Decente puede beneficiarse del
apoyo y la colaboración de las instituciones multilaterales mundiales y regionales.

Conclusión

67. Las cuestiones sociales y laborales, articuladas en torno a los cuatro objetivos estratégicos
del Programa de Trabajo Decente de manera integrada, tal como se indica en la
Declaración de 2008, tienen una importancia fundamental para las políticas económicas y
sociales y el progreso en general en todos los Estados Miembros. No obstante, se requieren
diferentes combinaciones de políticas en función de la situación de cada país.

68. De esa conclusión fundamental pueden desprenderse tres elementos principales.

GB.303/PFA/2

12 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

69. En primer lugar, hoy más que nunca, la OIT ha de centrar su labor relativa a su mandato
fundamental, traducido a través de los cuatro objetivos estratégicos del Programa de
Trabajo Decente. En segundo lugar, la OIT es eficaz cuando los mandantes tripartitos
tienen capacidad para aplicar políticas de trabajo decente. Por lo tanto, el fortalecimiento
de la capacidad de los mandantes tripartitos debería ser la preocupación primordial de los
programas de la OIT. En tercer lugar, lo que puede la OIT hacer por sí sola es
forzosamente limitado. Puede lograrse mucho más trabajando en estrecha colaboración con
otras instituciones y actores. La OIT puede potenciar eficazmente su mensaje analítico y
político y sus programas de acción mediante alianzas y redes eficaces.

III. Prioridades regionales

Africa

70. El Programa de Trabajo Decente para Africa, adoptado por la 11.ª Reunión Regional
Africana en Addis Abeba para el período 2007-2015, propone una serie de políticas para la
labor de la OIT en Africa. Este programa se basa en el Plan de Acción para 2004-2014
adoptado por la Cumbre Extraordinaria de Jefes de Estado y de Gobierno de la Unión
Africana sobre Empleo y Alivio de la Pobreza. Las prioridades regionales de Africa para el
MPE de 2010-2015 están basadas en estos dos importantes instrumentos de política. Para
que la globalización beneficie a la gente corriente será crucial que los países africanos
refuercen los vínculos entre los sectores exportadores y el resto de la economía, la
infraestructura física, las calificaciones y el empleo, y las normas internacionales del
trabajo, la protección social, la productividad y el desarrollo sostenible.

71. Africa tiene que superar varios desafíos, relacionados en su mayoría con la organización
del mercado de trabajo. Se hará hincapié en la incorporación en las estrategias nacionales
de políticas para fomentar el crecimiento favorable al empleo y promover las empresas
sostenibles. Por lo tanto, se prestará mayor atención a la realización del potencial de los
mercados de trabajo africanos para crear más y mejores empleos para las mujeres y los
hombres, asegurándose en particular de que los programas y políticas nacionales
promuevan la educación técnica y oportunidades para el desarrollo de las calificaciones en
la economía informal.

72. El tripartismo efectivo es un mecanismo para lograr una gobernanza del mercado de
trabajo más eficaz y equitativa. Los ministerios de trabajo y las organizaciones de
trabajadores y de empleadores tienen que desempeñar un papel activo para asegurarse de
que el trabajo decente se convierta en un componente clave de los programas nacionales de
desarrollo. Esto requiere el fortalecimiento continuo de sus capacidades. Se hará hincapié
también en el desarrollo de instituciones de diálogo social tripartito en los planos nacional
y subregional. También se seguirá prestando particular atención a facilitar la ratificación en
todo el continente de los convenios fundamentales, así como un mayor respeto de los
principios y derechos fundamentales en el trabajo y una mejor aplicación de los convenios
ratificados.

73. Dado los avances relativamente lentos en la eliminación del trabajo infantil en Africa, se
prestará especial atención a la eliminación de las peores formas de trabajo infantil en todos
los países africanos para 2015, conjuntamente con el Programa IPEC, que hace especial
hincapié en abordar las cuestiones relativas al trabajo infantil en Africa. También se
pondrá gran énfasis en la erradicación de todas las formas de trabajo forzoso para 2015. Se
hará hincapié asimismo en proseguir la elaboración de la legislación y de políticas para
promover la igualdad de oportunidades y de trato en el empleo y la ocupación.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 13

74. En Africa, los trabajadores migrantes y sus familias, así como las personas que viven con
el VIH/SIDA o están afectadas por el mismo y las personas que trabajan en la economía
informal constituyen una gran parte de la población cuyo potencial productivo se ve
considerablemente menoscabado por la ausencia o la insuficiencia de una protección social
básica. Se prestará continuo apoyo a los países africanos para que adopten estrategias de
seguridad social apropiadas que introduzcan o amplíen una serie de prestaciones de
seguridad social básicas. Asimismo, se elaborarán programas para mejorar las condiciones
de trabajo y reforzar las inspecciones del trabajo.

75. Más de dos tercios de todos los adultos y la amplia mayoría de los niños que viven con el
VIH en todo el mundo están concentrados en el Africa Subsahariana. En consecuencia, se
pondrá particular énfasis en elaborar y poner en práctica estrategias nacionales en materia
de VIH/SIDA aplicables en el lugar de trabajo, para contribuir al objetivo general de lograr
el acceso universal a la prevención, el tratamiento, la atención y el apoyo. También se
prestará especial atención a respaldar el seguimiento de los resultados de la labor de la
Conferencia Internacional del Trabajo en 2010 con respecto al VIH/SIDA.

76. Hasta un 80 por ciento de la población africana procura acceder a servicios financieros
sostenibles para la protección del empleo y de los ingresos. En ese contexto, se hará
hincapié en desarrollar el potencial de las instituciones de microfinanciación para facilitar
el acceso de los jóvenes y las mujeres a servicios financieros a fin de que puedan conseguir
un empleo productivo y un trabajo decente.

Las Américas

77. A pesar de que la mayoría de los países de la región ha registrado un crecimiento
económico sostenido en los últimos años, impulsado por las condiciones económicas
mundiales favorables y una fuerte demanda, según las estimaciones, unos 17 millones de
personas están desocupadas en las zonas urbanas de la región. A pesar de los resultados
alentadores del mercado de trabajo, sigue habiendo diferencias en los principales
indicadores desglosados por sexo, edad y origen étnico. La falta de oportunidades de
trabajo de calidad tiene un efecto desproporcionado en las mujeres de ascendencia indígena
o africana. La región sigue afrontando, por consiguiente, un déficit de trabajo decente. Los
resultados de numerosas recientes reuniones y cumbres regionales de gobiernos,
organizaciones de empleadores y de trabajadores han puesto de manifiesto una demanda
general de trabajo decente y productivo para superar la pobreza y la exclusión social, y el
compromiso de promover políticas públicas destinadas a generar más y mejores empleos
para contribuir a la cohesión social, la gobernanza democrática y el bienestar de la
población. La Agenda Hemisférica de las Américas 2006-2015 para promover el trabajo
decente y el Decenio del Trabajo Decente, en vigor hasta 2015, estipula los principales
objetivos de la labor de la OIT en las Américas. En este contexto, y en respuesta a los
programas de trabajo decente por país (PTDP) actualmente en curso en la región y a la
Declaración de 2008 recientemente adoptada, a continuación se indican las tres prioridades
que sustentan los programas de la OIT para las Américas en el período 2010-2015.

78. El diálogo social y las normas internacionales del trabajo son un elemento clave para la
elaboración de políticas laborales y de empleo encaminadas al logro del trabajo decente
para todos a fin de que todos los beneficios que éste reporta lleguen a la mayoría de la
población. Con objeto de promover el diálogo social, la región seguirá dando prioridad al
fortalecimiento de las organizaciones de trabajadores y de empleadores y de las
administraciones del trabajo, la promoción del tripartismo como herramienta para el
desarrollo y la cohesión social, y la creación y desarrollo de instituciones laborales para
garantizar la gobernanza. Se insistirá especialmente en la promoción de buenas relaciones
laborales y el respeto de los principios y derechos fundamentales en el trabajo,

GB.303/PFA/2

14 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

especialmente la libertad sindical y de asociación y la negociación colectiva. También será
conveniente fortalecer las inspecciones del trabajo como medio de garantizar condiciones
adecuadas en el lugar de trabajo, y seguir respaldando la acción encaminada a erradicar el
trabajo infantil, el trabajo forzoso y la discriminación basada en el origen étnico, el sexo o
la raza.

79. Los programas y políticas que fomentan la creación de trabajo decente constituyen la
piedra angular del desarrollo equitativo. Estos programas y políticas promoverán el
crecimiento que tiene alta densidad de mano de obra y genera empleo productivo y de
calidad para garantizar los derechos de los trabajadores y respetar al mismo tiempo el
medio ambiente. Se prestará amplio apoyo a las microempresas así como a las medianas y
pequeñas empresas con el fin de promover las empresas sostenibles. También proseguirán
los esfuerzos para formalizar gradualmente la economía informal. Se consolidará un
sistema de información regional sobre el mercado de trabajo para ayudar a los mandantes a
poner en práctica políticas que contribuyan de manera eficaz a la equidad social y al
progreso económico inclusivo. Se pondrá el acento en promover el empleo y la formación
profesional para los jóvenes.

80. De conformidad con la estrategia establecida en la Agenda Hemisférica para el Trabajo
Decente 2006-2015, los tres pilares fundamentales para alcanzar el objetivo de la
«protección social para todos» son la promoción de oportunidades, el acceso a los bienes y
servicios, y la prevención y protección. La promoción de la seguridad social para todos es
una de las principales condiciones previas para que la estrategia resulte eficaz en el marco
de los programas de trabajo decente por país. Las iniciativas integradoras se centrarán en
los grupos más vulnerables, tales como las mujeres, los jóvenes, los trabajadores de las
microempresas, las pequeñas y medianas empresas de la economía informal y de las zonas
rurales, y los trabajadores migrantes. Se tomarán medidas para lograr que los sistemas de
protección social sean más eficientes, y se promoverá la protección de la seguridad y la
salud en sectores que tradicionalmente no han estado cubiertos. También se promoverán
políticas y programas encaminados a reducir el número de accidentes en el lugar de trabajo
y a mejorar la seguridad y salud en el trabajo.

Estados árabes

81. La situación en los Estados árabes sigue caracterizándose por altas tasas de desempleo,
subempleo, empleo informal y baja productividad. Una proporción considerable de los
nuevos empleos son de carácter temporal e informal, lo cual afecta en particular a los
jóvenes. A pesar de la reducción gradual de la pobreza, aumentan las desigualdades
sociales y las disparidades de los ingresos. La lentitud de los procesos de liberalización
política en algunos países alimenta el descontento existente y la marginación social, en
particular entre los jóvenes. La expansión de los grupos vulnerables y privados de derechos
en toda la región, tales como los trabajadores migrantes y los refugiados, al ampliar las
desigualdades probablemente exacerbe las tensiones. En el marco general del Programa de
Trabajo Decente y la Declaración de 2008, la estrategia del programa sitúa el empleo pleno
y productivo y el trabajo decente entre los temas primordiales de las políticas económicas
y sociales. También se guiará por las conclusiones y recomendaciones de las reuniones
regionales pertinentes y por las prioridades nacionales identificadas en los marcos
nacionales de desarrollo y en los PTDP.

82. Se aplicarán estrategias integradas para abordar el problema de la presión que supone la
incorporación de más personas al mercado de trabajo y la falta de armonización entre las
calificaciones y las necesidades del mercado de trabajo. Dichas estrategias han de
promover reformas políticas estructurales, con inclusión de la mejora de los servicios
públicos de empleo y el suministro de formación orientada hacia el mercado de trabajo. El

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 15

refuerzo de la capacidad institucional para recopilar y analizar información sobre el
mercado de trabajo y supervisar los progresos conducentes a la consecución de los
objetivos del trabajo decente sigue siendo una prioridad fundamental. Los mandantes de la
OIT reforzarán su capacidad para elaborar, poner en práctica y supervisar políticas
nacionales de empleo y planes nacionales de acción centrados en los jóvenes y las mujeres,
y en asegurar su integración en los marcos nacionales de política socioeconómica,
desarrollando al máximo el potencial de creación de empleo en los sectores emergentes,
incluidos los servicios sociales y los empleos verdes. La formación de la fuerza de trabajo
nacional para fomentar su absorción por inversores extranjeros, la mejora del acceso al
capital y a servicios de desarrollo empresarial, y la promoción de profundos cambios de
actitud constituyen estrategias complementarias. La promoción de pequeñas y medianas
empresas sostenibles, el fomento de un entorno empresarial propicio, la generalización de
la cultura de iniciativa empresarial en los programas educativos, el establecimiento de
nuevas pequeñas y medianas empresas por jóvenes y mujeres, y la mejora de las empresas
existentes en sectores específicos, siguen siendo prioridades fundamentales de los PTDP
en la región.

83. La OIT seguirá promoviendo la inversión temprana en el desarrollo de sistemas de
seguridad social para que el crecimiento de los países sea equitativo. La OIT seguirá
también prestando apoyo técnico, en el marco de los PTDP, a los esfuerzos nacionales para
mejorar la gobernanza de la seguridad social, y para ratificar y aplicar los convenios de la
OIT relativos a la seguridad social. Una de las herramientas utilizadas para apoyar los
avances en ese sentido consiste en un sistema de examen que permite a los Estados
Miembros supervisar sus propios progresos con respecto a la cobertura de la población y a
la buena gobernanza.

84. Tal como se refleja en las prioridades regionales de los PTDP es esencial contar con
estructuras nacionales de gobernanza sostenibles en el ámbito laboral que estén basadas en
un diálogo social eficaz y en la ratificación de las normas internacionales del trabajo. La
labor de la OIT se centrará en lograr una mayor ratificación y aplicación de los convenios
relativos a la libertad sindical y de asociación, la negociación colectiva y el derecho de
sindicación. De esa forma contribuirá al fortalecimiento de las instituciones nacionales
para elaborar leyes laborales apropiadas y una legislación acorde con las normas
internacionales del trabajo. La labor de la OIT también apoyará las reformas de los
sistemas de administración del trabajo y la concepción de regímenes de inspección del
trabajo modernos. Se reforzarán las capacidades de las instituciones nacionales para crear
nuevos mecanismos de supervisión o mejorar los existentes y activar los comités directivos
nacionales relacionados con la igualdad de género y la eliminación del trabajo infantil.

85. La OIT prestará apoyo a los países afectados por crisis para que elaboren y pongan en
práctica estrategias de recuperación económica local, y programas de reintegración
socioeconómica y reducción de la pobreza. También prestará apoyo a las instituciones del
mercado de trabajo para que aborden las causas del desempleo mediante mejores políticas
de empleo y de desarrollo de las calificaciones en el ámbito nacional. Nuevas alianzas con
entidades no estatales y actores económicos permitirán mejorar la eficacia de los
programas y actividades operacionales de la OIT.

Asia y el Pacífico

86. La 14.ª Reunión Regional Asiática y varias consultas de alto nivel con los mandantes han
confirmado cinco prioridades principales. A fin de progresar efectivamente con respecto a
los objetivos fijados en el Programa de Trabajo Decente para Asia para finales de 2015, la
región tendrá que alcanzar tasas elevadas de crecimiento de la productividad y garantizar al
mismo tiempo que el crecimiento económico conlleve un alto coeficiente de empleo y sea

GB.303/PFA/2

16 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

sostenible desde el punto de vista social y medioambiental. Los PTDP y la gestión eficaz
de los conocimientos en el ámbito regional permitirán proporcionar asesoramiento y apoyo
con respecto a las conmociones externas, las desigualdades en los ingresos, el desempleo,
la movilidad laboral y el extenso sector informal. La preparación para enfrentar las
situaciones de crisis y la rehabilitación de los medios de subsistencia seguirán siendo una
prioridad constante. Los resultados de los PTDP se centrarán en la aplicación eficaz de las
normas internacionales del trabajo y de los principios de integración e interdependencia
enunciados en la Declaración de 2008. La promoción de la ratificación de los convenios de
la OIT y el fortalecimiento de la capacidad de los mandantes son algunas de las prioridades
más importantes para la acción nacional y la labor de la OIT.

87. El aumento de la productividad es esencial para que Asia siga siendo competitiva y
promueva al mismo tiempo el trabajo decente. Los países necesitarán más asistencia para
la recopilación y el análisis de datos que tengan en cuenta las consideraciones de género a
fin de evaluar los progresos. La OIT ayudará a los países a que elaboren políticas
coherentes e intensivas en empleo para vincular a las industrias de rápido crecimiento con
la economía informal y la agricultura. El apoyo a las empresas sostenibles, la inversión
intensiva en empleo, el desarrollo económico local y las políticas favorables al medio
ambiente permitirán promover empleos verdes y productivos. Será esencial mejorar las
políticas y los sistemas de formación para perfeccionar las calificaciones y competencias
de los trabajadores, incluidas las personas con discapacidades, a fin de modificar las
condiciones del mercado de trabajo. También se alentarán las innovaciones en el lugar de
trabajo para mejorar la productividad respetando al mismo tiempo las normas del trabajo.

88. La OIT prestará asistencia a sus mandantes para que puedan adquirir conocimientos y
desarrollar su capacidad a fin de reforzar las instituciones del mercado de trabajo cuando
aborden las cuestiones relativas a la relación de trabajo, la seguridad en el empleo, la
desigualdad y la pobreza, y la creciente economía informal. Las reformas de la legislación
laboral y del mercado de trabajo, las relaciones laborales y la negociación colectiva, la
modernización de la administración del trabajo, incluida la inspección del trabajo, y de los
servicios de empleo, el diálogo social y el tripartismo, las políticas salariales y la
administración de los salarios son cuestiones prioritarias. Los programas por sector serán
objeto de especial atención.

89. Dado que más del 60 por ciento de la fuerza de trabajo de Asia carece de una protección
social básica, se requiere un régimen básico de seguridad social para todos, con inclusión
de niveles adecuados de atención de salud para los más vulnerables. La OIT impulsará
esfuerzos para acelerar los progresos con miras a ampliar la cobertura de los regímenes de
prestaciones para todos, en particular los trabajadores del sector informal, las mujeres, los
desempleados, los trabajadores migrantes y los pobres, para ayudar a las personas a superar
la pobreza. Como parte de las respuestas integradas en el plano de las políticas y las
estrategias en la región, se han de abordar cuestiones como las condiciones de trabajo
deficientes, la seguridad y salud en el trabajo y el VIH/SIDA.

90. Es imperativo integrar las cuestiones relativas al trabajo infantil y al empleo de los jóvenes
en los marcos nacionales de desarrollo. La labor se centrará en mejorar la comprensión de
los mandantes acerca de la importancia de desarrollar las calificaciones y las herramientas
empresariales destinadas específicamente a los jóvenes, así como de luchar contra el
trabajo infantil y promover condiciones de trabajo decentes. En colaboración con la
ASEAN y la APEC, la OIT prestará asistencia en materia de asesoramiento de políticas,
intercambio de buenas prácticas y de enseñanzas extraídas y aumento del impacto y la
movilización de recursos. Seguirá siendo crucial vincular los programas relativos al trabajo
infantil y el empleo de los jóvenes con la programación del trabajo decente por país
mediante un enfoque basado en el ciclo vital.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 17

91. El apoyo de la OIT en materia de migraciones se basa en el Marco multilateral para las
migraciones, la base de conocimientos de la Oficina y el establecimiento de redes con
instituciones regionales y centros de excelencia en materia de migración. La asistencia se
centrará en la mejora de los acuerdos bilaterales y multilaterales con respecto a la admisión
y el empleo, la transferencia de las prestaciones de seguridad social, la reglamentación de
las agencias privadas de contratación, los modelos de contrato de trabajo, y la mejora de
los datos y la información relativos a las migraciones.

Europa y Asia Central

92. En 2010-2015, la integración regional en Europa aumentará tanto dentro de la Unión
Europea como más allá de sus fronteras. Europa también tendrá que ajustarse a nuevos
retos derivados de los altos precios de los alimentos, la energía y las materias primas, las
situaciones de crisis relacionadas con el cambio climático y el deterioro del medio
ambiente, así como, la competencia de actores económicos cada vez más poderosos fuera
de la región. También tendrá que hacer frente al envejecimiento progresivo de la población
en la mayoría de los países europeos, a la falta de mano de obra calificada y presiones
migratorias de trabajadores poco calificados procedentes de países en desarrollo, y a un
aumento de las desigualdades de los ingresos. El Programa de Trabajo Decente será
esencial para garantizar la estabilidad política, la prosperidad económica y la cohesión
social en Europa y Asia Central. A fin de hacer realidad el trabajo decente en Europa, la
OIT seguirá colaborando estrechamente con los interlocutores tripartitos en los países y en
los planos subregional y regional y continuará trabajando en colaboración con otras
organizaciones internacionales en Europa.

93. Las prioridades de la OIT en la región se han de regir por las conclusiones de la octava
Reunión Regional Europea, que se ha de celebrar en Lisboa en febrero de 2009. Estas
prioridades se centrarán en el fortalecimiento de la base de conocimientos sobre la
situación del trabajo decente, las tendencias y la eficacia de las políticas que abordan los
déficit de trabajo decente en toda Europa. El asesoramiento en materia de políticas y la
asistencia técnica seguirán estando dirigidos principalmente a Europa Sudoriental, Europa
Oriental, el Cáucaso y Asia Central. Las actividades de recolección de fondos,
comunicación y promoción que llevan a cabo las oficinas de Europa Occidental también
estarán dirigidas a la obtención de mejores resultados en materia de trabajo decente en todo
el mundo.

94. Las oportunidades de empleo decente para las mujeres y los hombres constituyen la mejor
manera de luchar contra la pobreza y la exclusión social y de promover la prosperidad, la
estabilidad y el desarrollo en Europa. Las empresas podrán crear y preservar empleos
decentes únicamente en un entorno que favorezca las empresas sostenibles, que cuente con
una legislación previsible y propicia, con instituciones eficientes que apoyen el desarrollo
de las empresas y con una fuerza de trabajo disponible y debidamente calificada. Los
trabajadores se beneficiarán de nuevas oportunidades de empleo decente si pueden adquirir
las calificaciones que exige el mercado de trabajo, obtener una asistencia eficaz para
incorporarse al mercado de trabajo así como durante el período de transición hacia nuevos
empleos, y gozar de protección social en el empleo y el lugar de trabajo, y si logran
además conciliar el trabajo y las obligaciones familiares. La OIT ayudará, pues, a los
países a mejorar las condiciones necesarias para la creación de nuevas empresas y el
desarrollo sostenible. Ayudará a reforzar las inspecciones nacionales del trabajo y
colaborará con las organizaciones de empleadores y de trabajadores en sus esfuerzos
tendentes a luchar contra la utilización de mano de obra no registrada y a formalizar
gradualmente sus mercados de trabajo. Será necesario que los países reformen aún más sus
sistemas nacionales de educación profesional y de formación, con la ayuda de la OIT, a fin
de ofrecer un aprendizaje permanente a su población activa. Otros retos importantes serán

GB.303/PFA/2

18 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

la revisión de los sistemas nacionales de pensiones, seguridad social y atención de salud a
fin de tener en cuenta las tendencias demográficas, así como los cambios económicos y
sociales. La OIT ayudará a los gobiernos y a los interlocutores sociales a reformar las
instituciones y mejorar los efectos de las políticas.

95. La OIT alentará a los países para que ratifiquen los convenios prioritarios y actualizados
relacionados con el empleo, la protección social, el diálogo social y la administración del
trabajo. Ayudará también a los países a examinar y enmendar su legislación nacional para
armonizarla con los convenios ratificados y hacerla cumplir de manera adecuada. Para la
OIT, la consolidación de los fundamentos jurídicos e institucionales de la negociación
colectiva en todos los niveles y la promoción de una cultura eficaz de diálogo social
seguirán siendo una prioridad en la región. La OIT seguirá reforzando la capacidad de las
organizaciones de empleadores y de trabajadores para que puedan participar en la
formulación, la aplicación y la evaluación de las políticas de empleo y las políticas
sociales, y para que resulten atractivas y útiles para sus miembros.

IV. El marco estratégico

Introducción

96. El marco estratégico define las principales prioridades sustantivas de la OIT en términos
mensurables y basados en los resultados. La introducción del presupuesto estratégico en
1999 y la estructuración de la Oficina en cuatro sectores basados en los objetivos
estratégicos dio inicio a un intenso proceso de cinco bienios destinado a mejorar la
transparencia, la eficacia y la rendición de cuentas. A fin de responder a la demanda de
resultados más detallados y mensurables, el marco estratégico se ha ido ampliando
progresivamente, y para 2008-2009 contiene 14 resultados intermedios y 34 resultados
inmediatos (con inclusión de cinco resultados conjuntos inmediatos y tres resultados
inmediatos para la gobernanza, el apoyo y la gestión).

97. En la Declaración de 2008 se recalca que los objetivos estratégicos son indisociables, están
relacionados y se refuerzan mutuamente. En estos objetivos también se incluyen como
temas transversales la igualdad de género y la no discriminación. Esto plantea a la Oficina
el reto de establecer un marco estratégico y métodos de trabajo que han de utilizar un
enfoque integrado para lograr resultados.

Un marco estratégico simplificado

98. El marco propuesto se ha simplificado considerablemente. Contribuye a centrar las
decisiones en materia de gobernanza en las prioridades esenciales del Programa de Trabajo
Decente, como se reflejan en la Declaración de 2008. También ayuda al personal de
dirección y al personal a identificar las esferas clave en materia de resultados de las que se
ocupan y son responsables. Y, lo que es más importante, la mejor forma de lograr que se
trabaje efectivamente en equipo y se apliquen enfoques integrados de la acción, como
preconiza la CIT, reside en disponer de una estructura simplificada de los resultados.

99. Una estructura simplificada permite realzar el carácter integrado de la labor de la OIT. En
lugar de desglosar los objetivos estratégicos en resultados intermedios, y éstos a su vez en
resultados inmediatos, se propone un nivel único de resultados cada uno de los cuales
contribuye a la consecución de los cuatro objetivos estratégicos. En vista de que todos los
resultados están integrados ya no se necesitan los resultados conjuntos introducidos en
2008-2009.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 19

100. El marco estratégico simplificado y recentrado de esa forma en las prioridades esenciales
se compone de 15 resultados (además de dos resultados relativos a la gobernanza, el apoyo
y la gestión). Los indicadores mejorados proporcionarán más detalles sobre los resultados
y sobre las medidas y programas utilizados por la OIT para lograrlos. Esta estructura se
basa en las prioridades regionales que están vinculadas específicamente con las
conclusiones de reuniones regionales y los PTDP. También se sustenta en prácticas más
eficientes, eficaces y responsables del conjunto de la Oficina y en los resultados relativos a
la gobernanza, el apoyo y la gestión de toda la Oficina. El gráfico 1 muestra el marco
estratégico simplificado para 2010-2015.

101. El marco estratégico se detallará en los tres documentos consecutivos bienales del
Programa y Presupuesto que se elaborarán durante el período de aplicación del MPE. Se
incluirán criterios concretos sobre medición y metas específicas por regiones. Se incluirán
niveles de referencia cuando haya datos disponibles. En otros casos, la elaboración de
niveles de referencia será una prioridad inmediata.

Un nuevo método de trabajo

102. El énfasis puesto en el carácter indisociable de los objetivos estratégicos tiene
repercusiones importantes en los métodos de trabajo de la Oficina. La alta dirección
funcionará en mayor medida como un equipo, haciendo hincapié en una acción integrada
acorde con el carácter transversal de los resultados previstos. Los resultados buscados en
cada caso se referirán en adelante a los cuatro objetivos estratégicos. Para ello deberá
aplicarse el acervo de conocimientos especializados de toda la Oficina, y no sólo de un
sector específico. El trabajo en equipo también será fundamental para la prestación diaria
de servicios a los mandantes. Con respecto a cada resultado, el principal medio de acción
consistirá en reforzar los servicios prestados a los mandantes y en contribuir a fortalecer
sus capacidades. Es considerable la magnitud del cambio que conlleva la Declaración de
2008, y tiene repercusiones en toda la Oficina. Cabe destacar sobre todo el trabajo en
equipo, tema importante que está presente en todo el MPE.

103. En muchos casos, el énfasis puesto en el trabajo en equipo representa una de las mejoras
introducidas con carácter permanente. Será preciso estrechar mucho más las relaciones de
trabajo entre la sede y las regiones. El intercambio de conocimientos y la gestión del
conocimiento constituyen apoyos clave de la labor en equipo y el MPE consolidará la
actual estrategia en materia de conocimientos. En los resultados de los PTDP se reflejan las
realidades y prioridades locales, que suelen exigir una respuesta integrada. Los indicadores
de rendimiento y una capacidad de evaluación reforzada contribuirán a medir la ejecución
y los progresos realizados.

104. También habrá una serie de iniciativas relacionadas con el trabajo en equipo. Al inicio del
período abarcado por el MPE se elaborarán, aplicarán y evaluarán periódicamente una
metodología y criterios detallados para promover el trabajo en equipo en toda la Oficina a
fin de producir resultados integrados. Una planificación transparente contribuirá al
establecimiento de grupos de trabajo responsables de los resultados integrados. El método
normal de trabajo cotidiano se organizará en torno a los grupos de trabajo transversales. La
dirección recibirá apoyo de los distintos niveles para el establecimiento de equipos que
funcionen eficazmente. Se impartirá a todo el personal formación y apoyo relativos al
trabajo en grupo.

20
G

B
303-P

FA
2[2008-10-0186-49-w

eb]-S
p.doc

G
B

.303/PFA
/2

Gráfico 1. Marco estratégico para 2010-2015.

Presupuesto
ordinario

Cuenta
Suplementaria
del Presupuesto
Ordinario

Recursos extra -
presupuestarios

RECURSOS CAPACIDADES
TECNICAS

Conocimientos

Fortalecimiento
de la capacidad
de los
mandantes

Alianzas
y comunicación

Capacidad
operacional

TITULOS DE LOS RESULTADOS

GOBERNANZA, APOYO Y GESTION
TITULOS DE LOS RESULTADOS: utilización de los recursos, gobernanza

Crecimiento con alto coeficiente
de empleo

Desarrollo de las calificaciones

Empresas sostenibles
Seguridad social

Seguridad y salud y
condiciones de trabajo

Migración laboral
VIH/SIDA

Organizaciones de empleadores

Organizaciones de trabajadores

Administración del trabajo
y derecho laboral
Diálogo social y relaciones
laborales

Trabajo decente en los
sectores de la economía

Libertad sindical y de asociación
y negociación colectiva

Trabajo infantil, trabajo forzoso
y discriminación en el trabajo

Normas internacionales del trabajo

OBJETIVOS ESTRATEGICOS Y META

TRABAJO
DECENTE

Servicios,
productos
y promoción
basados en:

• Mandato y principios
tripartitos de la OIT
enunciados en
la Constitución,
la Declaración
de Filadelfia,
la Declaración
de 1998 y la
Declaración de 2008

• Decisiones de la CIT
y del Consejo de
Administración

• Prioridades de los
mandantes, en
particular las
definidas en los
PTDP, en reuniones,
acuerdos y planes de
acción regionales

EJECUCION

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 21

Objetivos estratégicos y resultados

105. Los objetivos estratégicos expuestos en la presente sección, reflejan la Declaración de
2008. Si bien se asocian los resultados con cada objetivo estratégico específico, esta
correlación no es excluyente, ya que cada resultado contribuye a la consecución de los
cuatro objetivos estratégicos. En el anexo figura una lista de los indicadores
correspondientes a cada resultado.

Igualdad de género y no discriminación

106. La igualdad de género y la no discriminación son fundamentales para lograr el trabajo
decente para todos y son conceptos esenciales de los cuatro objetivos estratégicos. En las
propuestas de Programa y Presupuesto, la estrategia para cada resultado ha de contener una
explicación concreta sobre la forma de incorporar la igualdad de género y la no
discriminación en la consecución del resultado correspondiente.

Objetivo estratégico: Crear mayores oportunidades
para las mujeres y los hombres con objeto
de que dispongan de un empleo productivo
y de trabajo decente

107. La persistencia de la pobreza, el aumento de la desigualdad en los ingresos y la
disminución del crecimiento del empleo productivo, además de las incertidumbres del
mercado de trabajo exacerbadas por el impacto del cambio climático mundial, son todas
importantes amenazas para la cohesión social. La globalización ha ayudado a numerosos
países a beneficiarse de altas tasas de crecimiento económico y de creación de empleo. Sin
embargo, esos beneficios todavía no han llegado a muchos países ni a la mayoría de las
trabajadoras y los trabajadores que se ganan el sustento en el sector informal de la
economía. La promoción de un crecimiento incluyente y con un alto coeficiente de empleo
constituye, por lo tanto, uno de los principales retos que se plantean a todos los países del
mundo hoy día.

108. La Declaración de 2008 confirma que la misión principal de la OIT que consiste en incluir
los objetivos del empleo pleno y productivo y el trabajo decente como metas de las
políticas económicas y sociales es fundamental para hacer frente a estos retos de nivel
mundial, regional y nacional. También constituye una prioridad para los mandantes, que se
refleja en las discusiones y decisiones de la Conferencia Internacional del Trabajo y del
Consejo de Administración, así como en el Programa Global de Empleo (PGE), y en los
compromisos que han renovado en distintas cumbres regionales.

109. El fomento del empleo pleno y productivo, objetivo inscrito en el Convenio sobre la
política del empleo, 1964 (núm. 122) y desarrollado en el PGE, requiere políticas,
programas e instituciones coordinadas y bien articuladas y la participación de numerosas
partes interesadas. La OIT dará apoyo a los países para que cumplan sus compromisos de
lograr un empleo más productivo y trabajo decente, en el contexto de los PTDP,
aumentando la demanda de mano de obra, la empleabilidad y la calidad del trabajo,
aplicando distintos enfoques en función de los niveles de desarrollo.

110. Durante el período comprendido entre 2010 y 2015, la labor de la OIT para fomentar el
empleo se ajustará a las siguientes prioridades, cada una correspondiente a un resultado
clave:

GB.303/PFA/2

22 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

i) políticas coordinadas y coherentes para generar un crecimiento incluyente con alto
coeficiente de empleo;

ii) políticas de desarrollo de las calificaciones para aumentar la empleabilidad de los
trabajadores, la competitividad de las empresas y el carácter incluyente del
crecimiento, en particular mediante mejores sistemas de formación y un acceso más
amplio a la formación, y

iii) políticas y programas para promover empresas sostenibles y el espíritu de empresa.

111. La Oficina seguirá apoyando a los mandantes en sus esfuerzos para ayudar a los jóvenes a
encontrar empleo. Procederá mediante iniciativas coordinadas de toda la Oficina que
combinen, entre otras cosas, el desarrollo de las calificaciones, la iniciativa empresarial,
los servicios de empleo, las condiciones de trabajo y los derechos en el trabajo. Se seguirá
desarrollando la integración de las actividades sobre trabajo infantil y el empleo de los
jóvenes. La labor relativa al empleo de los jóvenes es esencial para la contribución de la
OIT a una de las metas del Objetivo 1 de Desarrollo del Milenio, a saber «Lograr empleo
pleno y productivo y trabajo decente para todos, incluyendo mujeres y jóvenes», y se prevé
que atraiga recursos extrapresupuestarios adicionales. Se ampliarán las alianzas con otros
organismos internacionales, incluso a través de la Red de Empleo de los Jóvenes.

112. Se hará particular hincapié en estrategias sectoriales de fomento del empleo, incluso en las
zonas rurales, los sectores de producción y los servicios de sectores con alto potencial de
crecimiento, mediante la integración de los cuatro objetivos estratégicos del Programa de
Trabajo Decente.

113. Se abordará la promoción de la igualdad de oportunidades para las mujeres y los hombres
en el mercado de trabajo mediante la aplicación de una estrategia sobre las cuestiones de
género, utilizando la lista de comprobación de las actividades de género para todas las
esferas de política pertenecientes al PGE.

114. Con miras a lograr los tres resultados, la estrategia comprende un enfoque integral para la
gestión del conocimiento que incluye un ciclo bien integrado de investigaciones,
intercambio de conocimientos dentro de la OIT, establecimiento de redes con
interlocutores externos, y evaluaciones de impacto. La estrategia se basará en productos
nuevos y de eficacia demostrada con el fin de aumentar la capacidad conjuntamente con
los mandantes.

115. Un principio clave para una ejecución eficaz residirá en el trabajo en equipo y los vínculos
funcionales entre las unidades técnicas de la sede y las oficinas exteriores. La aplicación
eficaz de esta estrategia dependerá de una estrecha interacción con los demás objetivos
estratégicos y del trabajo en equipo en toda la Oficina, así como de la colaboración con
otros organismos de las Naciones Unidas e interlocutores en materia de desarrollo.

Resultado 1: Crecimiento con alto coeficiente de empleo

Enunciado del resultado: Políticas coordinadas y coherentes generan
un crecimiento incluyente con un alto coeficiente de empleo

Situación prevista para 2015: Un mayor número de Estados Miembros ha adoptado y puesto en práctica
políticas activas que dan prioridad a la generación de empleo productivo, de modo que se ha logrado un
crecimiento con un mayor contenido de empleo, se ha mejorado la calidad del empleo y se ha reducido la
pobreza.

116. La creación de oportunidades de empleo productivo y decente para las mujeres y los
hombres requiere un crecimiento alto y sostenido. Sin embargo, el crecimiento no siempre

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 23

es incluyente ni tiene un alto coeficiente de empleo. Las políticas para un crecimiento
incluyente y con un alto coeficiente de empleo deben estar coordinadas y ser coherentes en
el plano nacional, contar con inversiones públicas y privadas, incluir una perspectiva de
género, centrarse en necesidades concretas como las de las zonas rurales y la economía
informal, y ser formuladas con la plena participación de los mandantes tripartitos.

117. La estrategia se basa en los principios y disposiciones del Convenio sobre la política del
empleo, 1964 (núm. 122). La labor necesaria para que las políticas de empleo estén
coordinadas y sean coherentes en los planos nacional y sectorial es fundamental para el
enfoque de la OIT. La Oficina ayudará a los mandantes a que integren los objetivos de
empleo en los principales marcos nacionales de políticas, con inclusión de las estrategias
de reducción de la pobreza. La promoción de inversiones en infraestructura con alto
coeficiente de empleo es un importante elemento de política de este resultado. Se prestará
especial atención a que se aumente el contenido de empleo de las inversiones públicas y
privadas en la infraestructura reorientando las políticas fiscales, fortaleciendo la
gobernanza en los procesos de licitación y subcontratación, promoviendo la iniciativa
empresarial entre los pequeños subcontratistas del sector nacional de la construcción e
integrando los derechos y otros aspectos del Programa de Trabajo Decente. Se desarrollará
aún más la labor sobre la microfinanciación como medio de hacer frente a diversos déficit
de trabajo decente y crear oportunidades de trabajo decente. La Oficina seguirá apoyando
de forma sostenida las capacidades para generar y analizar información sobre el mercado
de trabajo con sus herramientas y enfoques bien establecidos. Se prestará apoyo a los
mandantes para dar al empleo un lugar fundamental en la recuperación y la reconstrucción
en los países afectados por crisis. Los conocimientos especializados de la OIT para
responder a situaciones de crisis y organizar la recuperación, así como el papel del trabajo
decente al respecto, aparecerán reflejados en las herramientas que promueven los empleos
decentes, la protección social y el diálogo social.

Resultado 2: Desarrollo de las calificaciones

Enunciado del resultado: El desarrollo de las calificaciones aumenta
la empleabilidad de los trabajadores, la competitividad de las empresas

y el carácter incluyente del crecimiento

Situación prevista para 2015: Un mayor número de Estados Miembros ha armonizado la oferta y la
demanda de formación, ampliado el acceso a oportunidades de formación a una proporción más importante de
trabajadores e integrado el desarrollo de las calificaciones en las políticas de desarrollo nacionales y
sectoriales y en las respuestas que formulan en relación con vectores mundiales de cambio tales como la
tecnología, el comercio y el calentamiento de la atmósfera.

118. Contar con una fuerza de trabajo calificada es una condición necesaria para lograr un
crecimiento incluyente y empresas competitivas y sostenibles. Sin embargo, la distribución
de las calificaciones entre los países y dentro de ellos es sumamente desigual y son
ingentes las deficiencias de los niveles de calificación de la fuerza de trabajo.

119. Esta estrategia de la OIT se basa en los principios y disposiciones de la Recomendación
sobre el desarrollo de los recursos humanos, 2004 (núm. 195) y de la Resolución de 2008
de la CIT relativa a las calificaciones para la mejora de la productividad, el crecimiento del
empleo y el desarrollo. Los elementos clave de política del enfoque utilizado por la OIT
incluyen: previsiones en materia de calificaciones, sistemas nacionales y regionales de
reconocimiento de las calificaciones, y desarrollo de las calificaciones de los grupos
desfavorecidos. Es particularmente importante prestar atención a las cuestiones de género
en el trabajo relacionado con el aprendizaje, la formación comunitaria y el reconocimiento
de las calificaciones adquiridas de manera informal.

GB.303/PFA/2

24 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

120. Las investigaciones y las herramientas de política relacionadas con el desarrollo de las
calificaciones fomentarán la colaboración en toda la Oficina en lo relativo a las empresas
sostenibles, la preparación para empleos verdes, la gestión de la migración laboral, la lucha
contra la trata de personas y el trabajo infantil, la igualdad de oportunidades para las
mujeres y los hombres, la transición de las actividades informales a la economía formal, y
la respuesta a las crisis.

Resultado 3: Empresas sostenibles

Enunciado del resultado: Las empresas sostenibles crean
empleos productivos y decentes

Situación prevista para 2015: Un mayor número de Estados Miembros ha mejorado el entorno propicio
para las empresas sostenibles y se han adoptado prácticas socialmente responsables en las empresas.

121. Las empresas sostenibles son la principal fuente de crecimiento, creación de riqueza,
empleo y trabajo decente. Sin embargo, no siempre se dan las condiciones necesarias para
que las empresas respondan a las aspiraciones económicas, sociales y medioambientales de
los empresarios, los trabajadores y sus comunidades.

122. La estrategia utilizada para lograr este resultado se basa en los principios y disposiciones
de la Recomendación sobre la creación de empleos en las pequeñas y medianas empresas,
1998 (núm. 189) y la Recomendación sobre la promoción de las cooperativas, 2002
(núm. 193). Se basa también en la Resolución de 2007 de la CIT relativa a la promoción de
empresas sostenibles.

123. Se seguirá dando prioridad a la creación y fortalecimiento de la capacidad de los
mandantes para reunir las condiciones que creen un entorno propicio a las empresas
sostenibles, incluidas las cooperativas. Se prestará apoyo para introducir, en los planos
nacional y local, reformas de las políticas y las reglamentaciones que respalden la creación
de empresas sostenibles y promuevan el respeto de los derechos de los trabajadores y la
igualdad de género. Se seguirán aplicando medidas integradas para promover la transición
de las actividades informales hacia la economía formal mejorando la productividad y la
calidad del empleo, aprovechando las sinergias de los distintos elementos de política del
Programa de Trabajo Decente e impulsando al máximo el trabajo en equipo y la
colaboración en toda la Oficina. También proseguirá la labor de apoyo a los programas de
desarrollo empresarial en sectores económicos con potencial para la creación de empleos y
para estimular el desarrollo económico local. Estos programas se centrarán en las PYME
(particularmente las dirigidas por mujeres) y en las cooperativas, con inclusión de nuevas
oportunidades empresariales para crear empleos verdes. Se proporcionará apoyo a los
mandantes para que pongan en práctica políticas y programas que ayuden a las empresas
(particularmente a las PYME) a innovar, adoptar tecnologías apropiadas compatibles con
el medio ambiente, desarrollar las calificaciones y los recursos humanos y aumentar la
productividad para conservar la competitividad en los mercados nacionales e
internacionales. En esas políticas y programas se tendrán en cuenta las preocupaciones
relativas a las condiciones de trabajo, el impacto ambiental y las relaciones laborales. La
Oficina apoyará a los mandantes y las empresas multinacionales para que apliquen las
orientaciones proporcionadas en la Declaración tripartita de principios sobre las empresas
multinacionales y la política social. Será una labor centrada en estrategias que atraigan
inversiones extranjeras directas y potencien los efectos positivos de las actividades de las
empresas multinacionales en los ámbitos social y del empleo.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 25

Objetivo estratégico: Realzar el alcance y la eficacia
de la protección social para todos

124. La Declaración de 2008 ofrece una respuesta enérgica a las crisis mundiales actuales al
combinar medidas de protección social con medidas de fomento del empleo, el diálogo
social y los derechos en el trabajo como contribución al progreso social, las empresas
sostenibles, mejores resultados económicos y la erradicación de la pobreza. La estrategia
de protección social interactuará con los demás objetivos estratégicos para promover el
crecimiento social y económico.

125. En el marco de la Campaña Mundial sobre Seguridad Social y de una base ampliada de
conocimientos e información, la OIT elaborará directrices para una rápida extensión de la
seguridad social que incluya la dimensión de género. Se explorará la viabilidad de elaborar
un instrumento para proporcionar un conjunto básico de prestaciones de seguridad social.
Se aumentará la eficiencia de los servicios de asesoramiento sobre seguridad social
proporcionados a través de los procesos de los PTDP y del diálogo social recurriendo a
plataformas en línea para la gestión de los conocimientos. El asesoramiento proporcionado
promoverá las normas de la OIT, facilitará un crecimiento con alto coeficiente de empleo y
contribuirá a reducir el trabajo infantil. Se reforzarán las iniciativas de fomento de la
capacidad como inversión estratégica en la buena gobernanza.

126. Se tratará de alcanzar un consenso tripartito en torno a políticas de protección laboral que
equilibren la flexibilidad del trabajador con su seguridad, al tiempo que reconozcan los
vínculos entre las condiciones de trabajo y otras dimensiones del trabajo decente. Se
ampliará la base de conocimientos sobre las condiciones de trabajo y se pondrán a prueba
enfoques de políticas integradas y herramientas prácticas para ayudar a los mandantes a
mejorar las condiciones de trabajo y el rendimiento de las empresas. Basándose en la
estrategia mundial sobre seguridad y salud en el trabajo, la Oficina respaldará los esfuerzos
de los mandantes para crear una cultura de la prevención, procurando establecer vínculos
entre las políticas nacionales en materia de economía, políticas de empleo y seguridad y
salud en el trabajo, y reforzando la inspección del trabajo para fomentar los derechos en el
trabajo, la empleabilidad de los trabajadores y la sostenibilidad de las empresas.

127. La Oficina también ayudará a los mandantes tripartitos a formular y mejorar políticas e
instituciones de migración laboral basadas en los derechos para aprovechar al máximo los
beneficios del desarrollo y proteger al mismo tiempo a los trabajadores migrantes. Hará
hincapié en la integración en las sociedades de destino, prestando especial atención a las
mujeres, y promoverá el diálogo social sobre la migración laboral. Tratará de colaborar con
otras organizaciones internacionales y regionales y de supervisar la evolución de la
migración laboral internacional, identificando nuevas esferas y herramientas para sus
intervenciones.

128. A pesar del compromiso de los mandantes, la pandemia del SIDA sigue afectando en
forma desproporcionada a los pobres, a quienes no tienen trabajo decente, los trabajadores
migrantes, las mujeres y las niñas. Los retos conexos exigen un enfoque multisectorial que
utilice todo el potencial del mundo del trabajo. Se impartirá a los mandantes tripartitos una
formación especial, a reserva de la adopción de la recomendación sobre el VIH/SIDA en
2010. La Oficina, conjuntamente con el ONUSIDA y otras organizaciones de las Naciones
Unidas, ayudará a los mandantes a recaudar fondos en los países a través de los
mecanismos nacionales de coordinación utilizados por el Fondo Mundial de Lucha contra
el SIDA. Los fondos recaudados en el marco del Fondo Mundial permitirán apoyar a los
PTDP de Africa e intensificar al mismo tiempo la prevención en todas las regiones. Los
trabajos de investigación servirán para fundamentar las decisiones adoptadas y mejorar la
formación y la gestión de los conocimientos.

GB.303/PFA/2

26 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

129. La protección social es una necesidad económica en las sociedades que desean lograr un
crecimiento justo. La mejora de las medidas sobre seguridad y salud en el trabajo y de las
condiciones de trabajo así como una mayor concienciación sobre el VIH/SIDA reducen la
carga que soportan los sistemas de seguridad social, liberando recursos para financiar las
prestaciones. Transferencias sociales acertadas y una buena planificación de la migración
promueven la estabilidad social y la productividad, en la medida en que contribuyen a la
integración al tiempo que fomentan la inversión. Esto impulsa el crecimiento económico y
el bienestar general a condición de que los salarios y las transferencias sociales se
financien con un aumento del PIB. A estos efectos, la Oficina desarrollará
sistemáticamente sinergias positivas entre las medidas de protección social, la creación de
empleo, los resultados económicos, los derechos en el trabajo y el diálogo social.

Resultado 4: Seguridad social

Enunciado del resultado: Más personas tienen acceso a prestaciones de seguridad social
mejor administradas y más equitativas en lo relativo a la igualdad de género

Situación prevista para 2015: Un mayor número de Estados Miembros ha adoptado medidas que
proporcionan a los trabajadores una gama más completa de prestaciones de seguridad social.

130. La extensión de la cobertura reduce la pobreza y la inseguridad social y constituye una
inversión que aumenta el empleo productivo. Al menos en el 10 por ciento de los Estados
Miembros mejorará el acceso a las prestaciones, particularmente el de las mujeres. El
75 por ciento de los Estados Miembros dispondrán de informaciones, datos y/o
estimaciones fiables que permitirán una supervisión de los progresos mundiales en materia
de cobertura de seguridad social.

131. Se logra este resultado prestando apoyo a los mandantes, apoyo que abarca la ayuda para la
creación y difusión de datos, conocimientos y buenas prácticas, así como ayuda para la
formulación de políticas, mediante programas de formación y asesoramiento técnico. El
asesoramiento, que constará de aspectos jurídicos, sociales, económicos, financieros,
fiscales, estadísticos y actuariales de la seguridad social, se proporcionará en el marco de
los PTDP, de la Campaña Mundial y de la cooperación y el diálogo estratégicos con los
interlocutores sociales. Este asesoramiento promoverá las normas y los derechos
fundamentales en el trabajo de la OIT, facilitará un crecimiento con un alto coeficiente de
empleo y contribuirá a reducir el trabajo infantil. Será prioritario el acceso a cuatro
prestaciones básicas de seguridad social, a saber, prestaciones básicas de atención de la
salud, prestaciones por hijos, ayuda a los trabajadores desempleados y pensiones de vejez
básicas y para personas con discapacidades. Como inversión estratégica se intensificará y
ampliará (por medio, entre otras cosas, de los programas de análisis actuarial QUATRAIN)
la formación del personal de seguridad social, los analistas y el personal con capacidad
decisoria, en particular los representantes de los órganos de supervisión tripartitos.

Resultado 5: Seguridad y salud y condiciones de trabajo

Enunciado del resultado: Las mujeres y los hombres disponen de condiciones
de trabajo más saludables, más seguras y más equitativas

Situación prevista para 2015: Un mayor número de Estados Miembros cuenta con políticas de protección
laboral que contribuyen a lograr un mejor equilibrio entre la flexibilidad y la seguridad de los trabajadores y un
entorno de trabajo más seguro y más saludable.

132. En los dos últimos decenios, la globalización, el crecimiento económico sostenido y la
desreglamentación del mercado de trabajo con frecuencia han traído aparejado un aumento
de la economía informal, la creciente desigualdad de los ingresos/salarios, un número cada
vez mayor de accidentes del trabajo y enfermedades profesionales, y una divergencia

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 27

acentuada de los horarios de trabajo, con repercusiones negativas para la salud de los
trabajadores y para la conciliación del trabajo con la familia.

133. La estrategia trata de impulsar un consenso tripartito en torno a políticas de protección de
los trabajadores que logren un equilibrio entre la flexibilidad y la seguridad de todos los
trabajadores, incluidos los más desfavorecidos, y que vinculen diferentes aspectos de las
condiciones de trabajo y con otras dimensiones del trabajo decente. Con ese fin, la Oficina
ampliará la base de conocimientos sobre las condiciones de trabajo, en colaboración con
las unidades de la OIT y conjuntamente con importantes instituciones de investigación.
Difundirá los conocimientos a través de productos tales como el Global Wage Report y los
perfiles por país sobre las condiciones de trabajo. Estos proporcionarán información de
referencia para los proyectos piloto en el marco de los PTDP que pondrán a prueba
enfoques integrados de políticas y herramientas prácticas. El objetivo perseguido es ayudar
a los mandantes a mejorar las condiciones de trabajo, de conformidad con las normas
internacionales del trabajo pertinentes, así como mejorar los resultados de las empresas,
sobre todo los de las PYME en sectores específicos.

134. Basándose en la Estrategia mundial en materia de seguridad y salud en el trabajo, la
Oficina apoyará a los mandantes en la creación de una cultura de la prevención y un
enfoque de sistemas. Se promoverá la ratificación del Convenio sobre el marco
promocional para la seguridad y salud en el trabajo, 2006 (núm. 187) y de otros convenios
a través de servicios de asesoramiento, reuniones y campañas. Los programas nacionales
vinculados con los PTDP reforzarán los sistemas de los países, ampliando la cobertura a
las pequeñas empresas y la economía informal. La Oficina promoverá la aplicación de
directrices sobre todas las áreas pertinentes de la seguridad y salud en el trabajo. Se hará
hincapié en vincular las políticas nacionales económicas, de empleo y de seguridad y salud
en el trabajo, y en reforzar la inspección del trabajo, como parte de un esfuerzo global de la
Oficina para fomentar los derechos en el trabajo, la empleabilidad de los trabajadores y la
sostenibilidad de las empresas. Se alentará la observancia del Día Mundial de la Seguridad
y Salud en el Trabajo y la participación en los tres próximos congresos mundiales a fin de
reforzar una cultura de la seguridad y del diálogo entre los interlocutores sociales.

Resultado 6: Migración laboral

Enunciado del resultado: Un mayor número de trabajadores migrantes tiene
protección y acceso a un empleo productivo y a trabajo decente

Situación prevista para 2015: Un mayor número de Estados Miembros ha adoptado medidas para
fomentar una migración laboral internacional amplia, regular y protegida que responde a las necesidades del
mercado de trabajo en los países de destino y alivia las presiones del mercado de trabajo en los países de
origen.

135. La estrategia se basa en los principios y las disposiciones de la Resolución de 2004 de la
CIT relativa a un compromiso equitativo para los trabajadores migrantes en la economía
globalizada. El plan de acción resultante, que refleja el Programa de Trabajo Decente,
subraya el carácter transversal de este resultado.

136. Por medio del marco multilateral para las migraciones laborales (2005), la Oficina ayudará
a los Estados Miembros a desarrollar y mejorar políticas e instituciones de migración
laboral basadas en los derechos a fin de organizar los procesos, optimizar los beneficios del
desarrollo, reducir los efectos perjudiciales y proteger a los trabajadores migrantes.
Recalcará la integración en las sociedades de acogida y en los lugares de trabajo, prestando
especial atención a las mujeres, y promoverá el diálogo social sobre la migración laboral.
La Oficina aplicará los conocimientos técnicos en todas las áreas que forman parte de su
mandato, lo cual constituye la ventaja comparativa de la OIT para abordar el tema de la
migración laboral. Trabajará conjuntamente con los gobiernos y los interlocutores sociales

GB.303/PFA/2

28 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

y dará participación a asociaciones de migrantes, llegado el caso. La Oficina tratará de
colaborar con otras organizaciones internacionales y regionales y supervisará la evolución
de la migración laboral internacional, e identificará nuevas áreas y herramientas para sus
intervenciones, con vistas a evaluar la necesidad de otra discusión de la CIT.

Resultado 7: VIH/SIDA

Enunciado del resultado: El mundo del trabajo responde de manera
eficaz a la epidemia del VIH/SIDA

Situación prevista para 2015: Los mandantes tripartitos han reforzado la capacidad y los recursos para
contribuir a la lucha nacional contra el VIH/SIDA y se aplican medidas concretas de prevención, tratamiento,
cuidado y apoyo en un mayor número de lugares de trabajo.

137. La labor de la OIT en relación con este resultado contribuirá a alcanzar una de las metas
del Objetivo 6 de Desarrollo del Milenio establecida para 2015 («Haber detenido y
comenzado a reducir la propagación del VIH/SIDA»).

138. Se seguirá desarrollando la capacidad, intercambiando conocimientos y elaborando
herramientas prácticas junto con los mandantes, y para ellos, como parte de la cooperación
técnica. Se dispone de recursos para programas de gran escala en todo el mundo, a través
del Fondo Mundial y de otros donantes. Las alianzas y los procesos de licitación exigen la
participación de entidades en el ámbito de los países y la formulación de propuestas con
marcos y requisitos específicos. La Oficina ayudará a los mandantes a acceder a esos
fondos. También proporcionará mecanismos para aumentar la capacidad de los
representantes de los empleadores y los trabajadores y las personas que se dedican a la
educación entre colegas en las empresas, así como la de los funcionarios de los ministerios
de trabajo y de los jueces laborales. Se impartirá una formación especial para los
mandantes tripartitos, a reserva de la adopción de una recomendación sobre el VIH/SIDA
en 2010. Se hará hincapié en: el diálogo social en el contexto de la lucha contra el SIDA, la
lucha contra la discriminación en el acceso al empleo o en la conservación del mismo de
las personas que viven o están afectadas por el VIH/SIDA, el incremento de los programas
de prevención y protección, el suministro de tratamiento para todos los trabajadores, y la
prevención de la transmisión maternoinfantil, en los lugares de trabajo o a partir de ellos.
La región a la que se prestará más atención seguirá siendo Africa, y se intensificará la
prevención en todas las regiones.

Objetivo estratégico: Fortalecer el tripartismo
y el diálogo social

139. El trabajo decente sólo podrá lograrse con la participación de todos los protagonistas
socioeconómicos pertinentes. En un contexto de creciente inquietud acerca de las
desigualdades sociales, la clave para alcanzar un desarrollo sostenible basado en el
crecimiento económico y el progreso social reside en el tripartismo y el diálogo social. La
Declaración de 2008 ha reafirmado que el diálogo social y la práctica del tripartismo entre
los gobiernos, las organizaciones de trabajadores y de empleadores tanto en el plano
nacional como en el internacional resultan ahora aún más pertinentes que nunca para lograr
soluciones y fortalecer la cohesión social y el Estado de derecho a través, entre otros
medios, de las normas internacionales del trabajo.

140. El diálogo social es fundamental para lograr el trabajo decente y es la clave para la
consecución de los otros tres objetivos estratégicos. No obstante, los mandantes siguen
confrontados a grandes desafíos resultantes de la globalización. Los ministerios de empleo,
trabajo y asuntos sociales no siempre tienen la capacidad, la autoridad y los recursos
necesarios para formular políticas laborales apropiadas, conseguir que se apliquen

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 29

eficazmente e influir en las estrategias nacionales de desarrollo. Es preciso que los
empleadores y los trabajadores se familiaricen con las técnicas que permiten encarar un
programa en evolución, puesto que nuevas cuestiones complejas, como las preocupaciones
medioambientales, afectan al mundo del trabajo. La OIT contribuirá a fortalecer la
capacidad institucional de los Estados Miembros, así como de las organizaciones
representativas de empleadores y de trabajadores, para propiciar el desarrollo sostenible y
una política social positiva y coherente.

141. El fomento y el fortalecimiento de la capacidad de las organizaciones de empleadores y de
trabajadores así como de su aptitud para participar eficazmente en la formulación y
aplicación de la política social, económica y laboral seguirá siendo una de las prioridades
impostergables. Contar con organizaciones de empleadores que funcionen debidamente es
esencial para crear un entorno que propicie empresas competitivas y sostenibles. La
asistencia de la OIT a las organizaciones de empleadores estará principalmente destinada a
aumentar el valor de éstas para sus miembros, reforzando su representatividad y sus
servicios. En el caso de los trabajadores, la atención se centrará en la reducción de la
pobreza, la desigualdad y las prácticas laborales deficientes mediante la negociación
colectiva, la aplicación de las normas internacionales del trabajo, el sistema de protección
social y políticas de capacitación y desarrollo de las competencias.

142. Se seguirá prestando atención al fortalecimiento de la capacidad y los recursos de las
administraciones del trabajo, incluidas las inspecciones del trabajo, como instrumentos
esenciales para la formulación y aplicación de la legislación y la política laboral. Para
reglamentar eficazmente la relación de trabajo y lograr la igualdad de género es esencial
que la legislación laboral esté en conformidad con las normas internacionales del trabajo.
La promoción de un verdadero diálogo social y de mecanismos sólidos de negociación
colectiva en todas las instancias de adopción de decisiones fomentará la gobernanza eficaz
del mercado de trabajo. La libertad sindical y de asociación y el reconocimiento efectivo
del derecho a la negociación colectiva son especialmente importantes para facilitar el logro
de los cuatro objetivos estratégicos. Se intensificará la colaboración en toda la Oficina en
investigaciones y otras actividades conjuntas para conseguir que la promoción de las
normas internacionales del trabajo, la creación de empleo y la ampliación de la protección
social se basen en el diálogo social y el tripartismo.

143. Se afianzarán los vínculos entre las instancias internacionales, nacionales y los lugares de
trabajo centrándose en sectores económicos específicos, tanto públicos como privados, y
favoreciendo el diálogo social sectorial. Se fortalecerá la gobernanza mundial mediante la
adopción y el fomento de normas, repertorios de recomendaciones prácticas y directrices
de la OIT de alcance sectorial que conformen una base común para la formulación de
instrumentos legislativos y normativos, y proporcionen oportunidades para hacer avanzar
el Programa de Trabajo Decente en todos los niveles. Se impulsará el logro de los cuatro
objetivos estratégicos gracias a la adopción de un enfoque sectorial que llegue a los
sindicatos a nivel sectorial mundial, así como a otros organismos de las Naciones Unidas y
agentes económicos, incluidas las empresas multinacionales.

144. Mediante una estrategia integrada y coherente, la Oficina prestará toda la asistencia
pertinente con arreglo a su mandato para respaldar los esfuerzos de los mandantes
encaminados a alcanzar los objetivos estratégicos. También seguirá preconizando la
inclusión del diálogo social y el tripartismo como componentes básicos del programa
global de desarrollo.

GB.303/PFA/2

30 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

Resultado 8: Organizaciones de empleadores

Enunciado del resultado: Los empleadores tienen organizaciones sólidas,
independientes y representativas

Situación prevista para 2015: Las organizaciones de empleadores satisfacen eficazmente las necesidades
de las empresas afiliadas mediante la prestación de servicios pertinentes, la representación y la promoción.

145. La Declaración de 2008 confirma que el diálogo social y el tripartismo son los métodos
más apropiados para traducir el desarrollo económico en progreso social. A ese efecto, es
preciso que las partes en el diálogo tengan una posición fuerte, sean representativas e
independientes. Organizaciones de empleadores sólidas y eficaces, esenciales para una
buena gobernanza, pueden fomentar la adopción de políticas conducentes a la creación de
empresas sostenibles y competitivas, así como de una cultura empresarial, que constituyen
la base para el desarrollo y el crecimiento económicos. Sin empresas sostenibles no es
posible crear empleos.

146. A través de la Oficina de Actividades para los Empleadores, la OIT seguirá procurando
reforzar las estructuras orgánicas y la gestión interna de las organizaciones de
empleadores. Contribuirá a aumentar su capacidad para mejorar los servicios existentes y
crear otros nuevos, lo cual potenciará el valor de estas organizaciones para las empresas.
Mediante otra acción conexa se procura aumentar la aptitud de las organizaciones para
analizar el entorno empresarial e influir en los debates de política.

147. La Oficina de Actividades para los Empleadores transmitirá los conocimientos, las
necesidades y las prioridades de las organizaciones de empleadores a la Oficina, para que
las tenga en cuenta al formular sus políticas y programas. La finalidad es alentar a la OIT a
elaborar productos útiles y pertinentes para el sector empresarial y las organizaciones de
empleadores.

Resultado 9: Organizaciones de trabajadores

Enunciado del resultado: Los trabajadores tienen organizaciones sólidas,
independientes y representativas

Situación prevista para 2015: Organizaciones de trabajadores más sólidas y capaces de analizar las
políticas económicas, laborales, sociales y ambientales a la luz del objetivo fundamental de justicia social. Esta
información se utiliza para mejorar las condiciones de los trabajadores. El reconocimiento y la utilización de la
libertad sindical y de asociación y la negociación colectiva fomentan la participación de los trabajadores en los
programas de desarrollo y de reducción de la pobreza en todos los niveles. La plena participación de las
organizaciones de trabajadores en los PTDP y en muchas alianzas en el marco del MANUD promueve el
trabajo decente en el sistema multilateral.

148. Es fundamental contar con organizaciones de trabajadores fuertes para hacer realidad el
trabajo decente y traducir la Declaración de 2008 en resultados concretos. La fuerza de
estas organizaciones radica en las normas internacionales del trabajo, su aplicación y
cumplimiento en las legislaciones nacionales. Seguirá siendo prioritario el apoyo prestado
a las organizaciones de trabajadores para la formulación de su posición en el marco de la
Conferencia Internacional del Trabajo, las reuniones del Consejo de Administración, y las
reuniones regionales, sectoriales y temáticas.

149. La participación de los trabajadores en los cuatro componentes integrados del trabajo
decente debería ocupar un lugar primordial en los programas de desarrollo nacional
sostenible. La libertad sindical y de asociación, la negociación colectiva y la legislación
laboral basadas en las normas de la OIT, el diálogo social y el tripartismo son
fundamentales para promover el Estado de derecho. Lo serán también para que la relación

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 31

de trabajo y las relaciones laborales sean justas, así como para contar con sistemas eficaces
de inspección del trabajo. Se incorporarán las perspectivas de género en todas las
actividades y se organizarán campañas para combatir la discriminación, especialmente
contra las mujeres, los trabajadores migrantes y otros grupos vulnerables.

Resultado 10: Administración del trabajo y legislación laboral

Enunciado del resultado: Las administraciones del trabajo aplican una legislación
laboral actualizada y prestan servicios eficaces

Situación prevista para 2015: En más Estados Miembros la administración del trabajo ha sido reforzada y
desempeña un papel decisivo en la formulación y aplicación de las leyes y políticas laborales. La legislación
laboral actualizada proporciona una mejor protección jurídica a los trabajadores y una reglamentación
apropiada del mercado de trabajo.

150. La estrategia procura aumentar la coordinación entre los distintos órganos de la
administración del trabajo de los Estados Miembros (departamentos que integran los
ministerios responsables de las cuestiones laborales, servicios públicos de empleo e
inspecciones del trabajo) de conformidad con las disposiciones del Convenio sobre la
administración del trabajo, 1978 (núm. 150). Se proporcionará apoyo para aumentar la
capacidad de prestar servicios de alta calidad a los empleadores y los trabajadores,
incluidos los trabajadores del sector informal, y sus organizaciones en el ámbito de la
legislación laboral, el empleo, las relaciones laborales y la seguridad social.

151. La Oficina contribuirá a la revisión de la legislación del trabajo, de conformidad con las
disposiciones de las normas internacionales del trabajo y sobre la base de las últimas
tendencias en materia de derecho laboral y las buenas prácticas. Se desarrollarán la base de
conocimientos de la OIT sobre derecho laboral y los instrumentos de investigación para
prestar la asistencia técnica necesaria a los mandantes tripartitos.

152. Se recurrirá a los conocimientos especializados de los cuatro sectores de la Oficina, en
cooperación con los interlocutores estratégicos en la esfera de la administración del trabajo
en todas las regiones, en particular los Centros Regionales Africanos de Administración
del Trabajo para los países de habla inglesa y francesa (ARLAC y CRADAT) y el Centro
Regional Arabe de Administración del Trabajo y el Empleo.

Resultado 11: Diálogo social y relaciones laborales

Enunciado del resultado: El tripartismo y el fortalecimiento de la gobernanza del mercado
de trabajo contribuyen a un diálogo social eficaz y relaciones laborales sólidas

Situación prevista para 2015: Un mayor número de Estados Miembros han fortalecido sus instituciones de
diálogo social, incluidos los consejos económicos y sociales y los mecanismos de prevención y solución de
conflictos laborales, sobre la base de los convenios relacionados con el diálogo social.

153. La estrategia de la OIT apunta a fortalecer la capacidad de los protagonistas del diálogo
social para que cumplan un papel eficaz en las instituciones de diálogo social. La OIT
contribuirá a mejorar los mecanismos del diálogo social en todas sus formas (cooperación
tripartita, negociación colectiva, información y consulta en la empresa, mediaciones y
arbitrajes).

154. El enfoque adoptado por la OIT para alcanzar este resultado exige una estrecha
cooperación en toda la Oficina, en particular entre los Sectores de Diálogo Social y
Normas y Derechos, y las oficinas exteriores. Hasta 2015 se llevará a cabo un programa de
investigaciones sobre las tendencias de las relaciones laborales. Habida cuenta de las
deliberaciones sobre la negociación colectiva en la reunión del Consejo de Administración

GB.303/PFA/2

32 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

de noviembre de 2007 y con sujeción al resultado de la reunión tripartita sobre negociación
colectiva prevista para noviembre de 2009, este programa servirá de base para la asistencia
técnica con el fin de promover el diálogo social y la negociación colectiva en distintos
niveles. Se intensificará la cooperación con los círculos universitarios y las instituciones de
investigación, incluida la Asociación Internacional de Relaciones de Trabajo.

Resultado 12: El trabajo decente en los sectores económicos

Enunciado del resultado: Se aplica un enfoque del trabajo decente por sector

Situación prevista para 2015: Se promueve el trabajo decente en los sectores económicos mediante la
aplicación y adopción de normas, repertorios de recomendaciones prácticas y directrices de la OIT de alcance
sectorial, así como a través del fortalecimiento del diálogo social sectorial.

155. La estrategia apunta a fortalecer la capacidad de llevar a la práctica la orientación en
materia de derechos, empleo, protección social y diálogo social, en los lugares de trabajo
en la agricultura, la industria y los servicios. Mediante la organización de reuniones
sectoriales y técnicas de alcance mundial, regional y nacional, la Oficina ayudará a los
mandantes a utilizar el diálogo social para abordar cuestiones sociales y laborales en muy
diversos sectores públicos y privados y lograr un consenso conducente a promover
relaciones laborales sólidas y la competitividad de las empresas.

156. Se desarrollarán instrumentos y material de capacitación de la OIT para contribuir a los
esfuerzos de los mandantes encaminados a aplicar mejor las normas sectoriales, analizar
las tendencias sectoriales, formular políticas y hacer progresar las condiciones de trabajo
en el lugar de trabajo. Se realizarán investigaciones orientadas a la acción práctica a nivel
nacional, sectorial y del lugar de trabajo, a fin de ampliar y profundizar los conocimientos
sobre la interacción entre los derechos, el empleo, la protección social y el diálogo social a
nivel sectorial.

157. El enfoque adoptado por la OIT se presta a una estrecha colaboración entre diferentes
unidades en la sede y en las oficinas exteriores. Se intensificará la colaboración con otras
organizaciones intergubernamentales, así como con organismos no estatales y agentes
económicos.

Objetivo estratégico: Promover y cumplir las normas
y principios y derechos fundamentales en el trabajo

158. La Declaración de 2008 confirma el lugar central que ocupan las normas del trabajo en el
Programa de Trabajo Decente: el enfoque singular basado en los derechos consignado en la
Declaración de 1998 relativa a los principios y derechos fundamentales en el trabajo
(Declaración de 1998), así como en los instrumentos y procedimientos de la OIT,
comprendida la Declaración sobre las EMN, es esencial para la estrategia actual. Define la
estrategia para fortalecer la cohesión social y el Estado de derecho mediante sinergias entre
el diálogo social y las normas internacionales del trabajo, y coarta cualquier abuso basado
en una «ventaja comparativa» o con fines proteccionistas.

159. Los instrumentos y procedimientos normativos proporcionan un marco coherente a las
políticas sociales nacionales formuladas por los gobiernos, los empleadores y los
trabajadores. La Declaración de 2008 hace especial hincapié en los principios de libertad
sindical y de asociación, mientras que la igualdad de género y la no discriminación son de
carácter transversal y se plantean en relación con todos los objetivos.

160. El Programa de Trabajo Decente constituye un manifiesto práctico completo que suscita
una creciente demanda de orientación sobre las normas y los derechos en el plano

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 33

internacional y en el sector privado. Se apoya en el diálogo social para impulsar la
estrategia, lo que supone el aprovechamiento de las oportunidades de participación del
trabajador y el empleador en el control de la aplicación. También supone la promoción de
los instrumentos actualizados, empezando por las normas más importantes para la
gobernanza como los convenios sobre la política de empleo, la consulta tripartita y la
inspección del trabajo.

161. Con miras al seguimiento de la Declaración de 2008, el seguimiento de la Declaración de
1998 permitirá una mayor eficacia en función de los costos, ya que, debido al importante
número de ratificaciones de los convenios pertinentes registradas, la labor de promoción ha
de basarse directamente en las conclusiones de los órganos de control. Al examinar el
formato de los informes globales, el Consejo de Administración también podría estudiar la
conveniencia de asociar la campaña de ratificación de los convenios fundamentales a la
presentación anual de memorias en el marco del seguimiento de la Declaración de 1998.

162. Como todas las regiones definen una base de derechos como parte integrante de sus
estrategias, se necesitan herramientas para lograr una comunicación eficaz de los
instrumentos de la OIT. El seguimiento de la Declaración de 1998 pone de manifiesto que
esas herramientas deberán adaptarse a los diferentes mandantes. En el plano regional el
trabajo infantil es una preocupación de alcance casi universal: es indiscutible el valor de la
experiencia que posee la OIT para combinar los medios normativos con la cooperación
técnica y una comunicación asequible para los usuarios. Esa competencia se ampliará aún
más. El programa relativo al trabajo forzoso ilustra una iniciativa bien orientada para
conseguir recursos y aborda las cuestiones puestas de relieve por el proceso de control y el
seguimiento de la Declaración de 1998.

163. En los PTDP debe velarse por incluir las cuestiones normativas en las actividades llevadas
a cabo en el terreno. Tener en cuenta los obstáculos identificados mediante las
ratificaciones y los comentarios de los órganos de control requiere esfuerzos adicionales
además de una estrategia de comunicación eficaz.

164. Un trabajo en equipo más intenso entre las unidades técnicas y un diálogo sistemático para
informar a los órganos de control y supervisar las medidas adoptadas, aumentará la
eficacia, puesto que permitirá a los sectores técnicos adquirir buenas prácticas y a los
especialistas técnicos participar en la aplicación de los resultados de la supervisión.

165. Sería preciso intensificar la promoción de los convenios clave en materia de igualdad. Los
comentarios de los órganos de control deberían emplear una terminología idónea para
analizar las cuestiones de género y tenerlas en cuenta.

166. Habría que poner de relieve los instrumentos directamente relacionados con la Declaración
de 2008, como los relativos a la gobernanza, con un diálogo tripartito sistemático a nivel
nacional. Debería prestarse asistencia concreta, con inclusión del diálogo social requerido,
para abordar los problemas planteados en los comentarios de los órganos de control y
facilitar las nuevas ratificaciones.

Resultado 13: Libertad sindical y de asociación
y negociación colectiva

Enunciado del resultado: Conocimiento y ejercicio generalizados del derecho
a la libertad sindical y de asociación y a la negociación colectiva

Situación prevista para 2015: Se han realizado progresos mensurables en el ejercicio del derecho a la
libertad sindical y de asociación y a la negociación colectiva.

GB.303/PFA/2

34 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

167. Este resultado se desprende directamente de la Declaración de 2008 y es una consecuencia
lógica de la reciente labor realizada por la OIT a través de los informes globales de 2000,
2004 y 2008, con arreglo al seguimiento de la Declaración de 1998 y los respectivos planes
de acción adoptados por el Consejo de Administración. Se basa en las enseñanzas y
resultados obtenidos de la colaboración entre los sectores de la sede y con las oficinas
exteriores, especialmente en beneficio de países confrontados con graves dificultades. Esto
ha permitido definir puntos de referencia así como formular y realizar programas de
asistencia técnica. La estrategia se basa en los principios y las normas del Convenio sobre
la libertad sindical y la protección del derecho de sindicación, 1948 (núm. 87), el Convenio
sobre el derecho de sindicación y de negociación colectiva, 1949 (núm. 98) y los
instrumentos conexos como el Convenio sobre las organizaciones de trabajadores rurales,
1975 (núm. 141), el Convenio sobre la consulta tripartita (normas internacionales del
trabajo), 1976 (núm. 144), el Convenio sobre las relaciones de trabajo en la administración
pública, 1978 (núm. 151) y el Convenio sobre la negociación colectiva, 1981 (núm. 154).
La estrategia aborda cuestiones específicas planteadas por los órganos de control que a su
vez supervisan los progresos realizados.

168. El enfoque de la OIT requiere una interacción entre la modalidad de acción normativa y la
labor de relación y promoción, inclusive en el Sector de Diálogo Social. Un componente
esencial es el fortalecimiento de las organizaciones de empleadores y de trabajadores. La
cooperación entre el Sector de Normas y Derechos y el Sector de Empleo con miras a una
promoción más amplia de la Declaración sobre las EMN ofrecerá nuevas oportunidades de
que este derecho fundamental en el lugar de trabajo se ejerza efectivamente.

Resultado 14: Trabajo infantil, trabajo forzoso y discriminación en el trabajo

Enunciado del resultado: Se eliminan progresivamente el trabajo infantil,
el trabajo forzoso y la discriminación relacionada con el trabajo

Situación prevista para 2015: Se han efectuado progresos mensurables en la realización de los principios
y derechos fundamentales en el trabajo.

169. La Declaración de 1998 y el consenso mundial de la que formaba parte presentaron un
conjunto de cuatro categorías de principios y derechos fundamentales en el trabajo. La
Declaración de 2008, si bien destaca la particular importancia de la libertad sindical y de
asociación, conserva la integridad de ese conjunto. A este respecto, la estrategia de la OIT
se apoya en los resultados de la campaña en favor de la ratificación universal de los
convenios fundamentales iniciada en 1995 (con un porcentaje de éxito de
aproximadamente el 90 por ciento) y en los programas elaborados en el marco del
seguimiento de la Declaración de 1998. Los principios y derechos fundamentales en el
trabajo deberían reconocerse efectivamente como criterio clave del desarrollo económico y
el crecimiento del empleo; se debería poder contar con cooperación técnica y
asesoramiento en materia de políticas para abordar las deficiencias detectadas.

170. El Programa Internacional para la Erradicación del Trabajo Infantil es un ejemplo de las
posibles sinergias entre las actividades normativas y las prácticas. Una mayor integración
con las actividades en favor del empleo de los jóvenes contribuirá a alcanzar el objetivo de
eliminar las peores formas de trabajo infantil en 2016. El Programa Especial de Acción
para Combatir el Trabajo Forzoso es también un componente de las políticas destinadas a
fomentar un empleo pleno, productivo y libremente escogido. Se prestará especial atención
al programa de acción contra la trata de seres humanos en el contexto de la alianza global.
Proseguirá la asistencia técnica para la aplicación de los convenios sobre el trabajo
forzoso.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 35

171. Se desarrollarán aún más las sinergias entre las medidas normativas y de otra naturaleza
con objeto de abordar la desigualdad de género, en el marco de las políticas de empleo y de
las políticas en favor de la igualdad de remuneración, e insistiendo en incorporar la
dimensión de género en el proceso de control. Se plantearán asimismo cuestiones como la
conciencia del daño ocasionado por otras formas de discriminación y el efecto de
discriminaciones múltiples.

Resultado 15: Normas internacionales del trabajo

Enunciado del resultado: Se aplican las normas internacionales del trabajo

Situación prevista para 2015: Se presta un apoyo eficaz a las actividades nacionales e internacionales en
pro del trabajo decente mediante un marco normativo propicio y actualizado.

172. Se intensificará la interacción entre los procesos de control, la cooperación técnica y las
operaciones en el terreno, aprovechando plenamente los procesos de los PTDP y las
herramientas de información actualmente disponibles. Se trata de una relación recíproca,
en la que las normas y el proceso de control correspondiente establecen un marco
normativo, orientan la acción y supervisan los resultados. Al mismo tiempo, los mandantes
y la cooperación técnica proporcionan a los órganos de control una información completa
sobre las situaciones nacionales.

173. El examen y la evaluación en curso favorecerán el funcionamiento de los mecanismos de
control para que se focalice la atención y se organice efectivamente el trabajo en equipo y
el apoyo necesarios, tanto en la OIT como por parte de los interlocutores del sistema
multilateral. Por consiguiente, se tratará de que las normas se apliquen efectivamente por
varios medios diferentes, promoviendo la Declaración EMN, las intervenciones de la OIT
relativas a las normas, el diálogo social y la negociación colectiva, las iniciativas de
carácter voluntario y, en términos más generales, mediante el refuerzo de la base relativa a
los derechos en los programas de desarrollo mundiales y nacionales.

V. Fortalecer las capacidades técnicas

Base de conocimientos

174. Se ha previsto elaborar para 2010-2015 una amplia estrategia en materia de conocimientos.
En consonancia con la Declaración de 2008, dicha estrategia tendrá por objeto reforzar la
base de conocimientos de la Oficina para prestar mejores servicios a los mandantes
mediante investigaciones rigurosas y estadísticas actualizadas. Se hará hincapié en las
investigaciones que utilicen datos concretos y análisis desglosados por sexo que ayudarán
a los mandantes a escoger entre las opciones de política disponibles. La información de los
exámenes por país proporcionará ejemplos concretos sobre cómo distintos países con
diferentes niveles de desarrollo económico aplican una política compatible con los
objetivos del trabajo decente y cómo los progresos realizados para alcanzar esos objetivos
promueven a su vez el desarrollo socioeconómico. Los exámenes contribuirán a identificar
conjuntos de políticas eficaces. No se utilizarán para establecer clasificaciones de países.
Un informe periódico del Instituto Internacional de Estudios Laborales titulado Informe
sobre el Mundo del Trabajo abordará la interacción entre los pilares del Programa de
Trabajo Decente, así como las tendencias mundiales. El Comité de Investigaciones y
Publicaciones velará por que los principales proyectos de la OIT utilicen criterios de
investigación sólidos, estén debidamente coordinados en la Organización de manera de
optimizar las sinergias y hacer progresar efectivamente el Programa de Trabajo Decente, y
se basen en las principales conclusiones de previas investigaciones y evaluaciones de

GB.303/PFA/2

36 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

proyectos de investigación. La investigación se apoyará en la labor realizada en otras
organizaciones internacionales de manera de reforzar la complementariedad.

175. La OIT desarrollará una sólida base estadística y un enfoque innovador para medir las
múltiples facetas del trabajo decente. Los indicadores estadísticos actualmente disponibles
sólo permiten cuantificar el progreso económico y no detectan el progreso social, ni siquiera
en el caso de algunas economías altamente industrializadas. Medir el trabajo decente es una
tarea especialmente difícil para los países en desarrollo, puesto que se carece de datos
estadísticos adecuados y datos desglosados por sexo. Con frecuencia, la recolección de datos
debe racionalizarse. La Oficina ha investigado a fondo los métodos de medición de las cuatro
dimensiones del trabajo decente. A reserva de las deliberaciones en el Consejo de
Administración sobre los indicadores de trabajo decente, la nueva metodología ayudará a la
Oficina a evaluar los indicadores existentes y detectar las deficiencias para determinar los
nuevos conjuntos de datos necesarios y los que es preciso modificar. La Oficina analizará e
interpretará los datos de forma coherente y teniendo en cuenta la perspectiva de género en el
contexto nacional concreto, a fin de recopilar a partir de las fuentes nacionales y las bases de
datos de la OIT disponibles, indicadores estadísticos e información sobre los derechos en el
trabajo y el marco jurídico del trabajo decente para las mujeres y los hombres.

176. La Oficina reforzará sus redes de intercambio de conocimientos con las instituciones
regionales y nacionales dedicadas a los mismos temas, desempeñando el papel
fundamental de multiplicador al difundir el mandato y los valores de la OIT. Las redes
reunirán a los mandantes de diferentes Estados Miembros para que compartan sus
experiencias sobre cuestiones concretas en materia de trabajo decente. Se reforzará la
colaboración con otras organizaciones internacionales en el ámbito de la investigación y se
iniciarán proyectos conjuntos. Proseguirá la labor de difusión de conocimientos para lograr
que los conocimientos obtenidos se compartan con los mandantes de forma oportuna,
comprensible y rentable, y en formatos e idiomas adaptados a sus necesidades.

177. Para consolidar la base de conocimientos de la Oficina es preciso introducir un cambio
cultural en los actuales métodos de trabajo y promover un entorno propicio. Esto se logrará
mediante el trabajo en equipo, recursos humanos, tecnología de la información y la
orientación que proporcione el personal directivo.

Hitos preliminares

Año Hitos

2010 Se aplica el marco para la medición del trabajo decente.
Perfiles de trabajo decente por país completados en 30 Estados Miembros.

2011 El personal trabaja sistemáticamente en equipo y comparte los conocimientos.
Perfiles de trabajo decente por país completados en 30 Estados Miembros adicionales.

2012 Perfiles de trabajo decente por país completados en 30 Estados Miembros adicionales.

2013 Despliegue completo del Sistema Electrónico de Gestión de Documentos (EDMS) en la sede y las
regiones.
Perfiles de trabajo decente por país completados en 30 Estados Miembros adicionales.

2014 Perfiles de trabajo decente por país completados en 30 Estados Miembros adicionales.

2015 Perfiles de trabajo decente por país completados en 30 Estados Miembros adicionales.
Finalización de conjuntos de políticas basadas en información comprobada que contribuyen a alcanzar
el objetivo del trabajo decente, inclusive mediante exámenes por país.

2010-2015 El Informe sobre el Mundo del Trabajo examina anualmente las interacciones entre los distintos pilares
del trabajo decente sobre la base de un análisis fáctico.
Se completan exámenes por país que abarcan tres países. Cada año se llevan a cabo nuevos
exámenes por país en función de los recursos disponibles.
Los proyectos de investigación clave se someten periódicamente a un examen inter pares antes de su
publicación.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 37

Fortalecer la capacidad de los mandantes

178. La Declaración de 2008 hace hincapié en la necesidad de que la Organización ayude a
fortalecer la capacidad institucional de los Estados Miembros, así como de las
organizaciones de empleadores y de trabajadores representativas para promover soluciones
innovadoras de trabajo decente que respondan a los desafíos planteados en materia de
empleo y de trabajo y en el ámbito social.

179. La Oficina de Actividades para los Trabajadores y la Oficina de Actividades para los
Empleadores orientarán la contribución de la OIT al desarrollo de la capacidad de las
organizaciones de empleadores y de trabajadores. Se alentarán la formación especial y
otras iniciativas de fomento de la capacidad concebidas para cada grupo de mandantes
tripartitos, así como programas de fomento de la capacidad tripartita. Esta labor se apoyará
en la evaluación de las necesidades sectoriales y se llevará a cabo en colaboración con las
organizaciones de empleadores y de trabajadores pertinentes, con la ayuda del Centro
Internacional de Formación de la OIT. Los especialistas en el terreno de los empleadores y
los trabajadores podrían realizar evaluaciones de la capacidad y definir prioridades de
desarrollo de la capacidad para impulsar esfuerzos de la OIT de mayor alcance. El
Proyecto del Centenario de la OIT reforzará el papel de los mandantes en los actuales
debates sobre política.

180. Se apoyará a los ministerios de trabajo o instituciones equivalentes en sus esfuerzos por
abordar sus principales funciones con un enfoque global e integrado, que abarque desde la
administración del trabajo hasta la inspección del trabajo y los servicios de empleo. La OIT
preparará herramientas y desarrollará conocimientos especializados para hacer frente a los
problemas de capacidad de esas funciones estrechamente relacionadas, incluida la
necesidad de fortalecer las instituciones de diálogo social.

181. La OIT también colaborará en el contexto del Marco de Asistencia de las Naciones Unidas
para el Desarrollo y de programas conjuntos de las Naciones Unidas para desarrollar la
capacidad de otras instituciones gubernamentales con respecto a sectores económicos
específicos cuya función es esencial para que los PTDP consigan los resultados esperados.
Será preciso prestar especial atención al fortalecimiento de la capacidad necesaria para una
participación tripartita eficaz en los programas por países de las Naciones Unidas.

182. La estrategia integral de la OIT sobre desarrollo de la capacidad para 2010-2015, incluirá
instrumentos para realizar evaluaciones participativas de la capacidad junto con los
mandantes, y definir programas de formación y aprendizaje. Estos se incorporarán en la
formulación y el análisis de proyectos de cooperación técnica. Será esencial medir los
progresos en cuanto a la capacidad, de manera que puedan supervisarse los esfuerzos
realizados en el transcurso de un PTDP.

183. Se reforzarán los conocimientos técnicos internos de la OIT en materia de evaluación y
desarrollo de la capacidad de manera que puedan definirse junto con los mandantes
resultados específicos en materia de creación de capacidad. Para ello será preciso impartir
más capacitación al personal, disponer de herramientas en línea, redes de apoyo y
comunidades de práctica, lo que a su vez requerirá una mayor cooperación a nivel de toda
la Oficina, incluido el Centro Internacional de Formación de la OIT en Turín.

GB.303/PFA/2

38 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

Hitos preliminares

Año Hitos

2010 Se dispone de un inventario de todos los instrumentos de evaluación de la capacidad disponibles en la
OIT así como de un proyecto de estrategia de desarrollo de la capacidad de la OIT.

2011 Se cuenta con una estrategia operacional y herramientas para el desarrollo de la capacidad de los
mandantes a nivel nacional con 30 especialistas capacitados que prestan apoyo.

2013 En diez países, hay evaluaciones de la capacidad realizadas para los tres grupos de mandantes y
amplios planes de tres años de desarrollo de la capacidad, incluidos planes específicos de capacitación
y aprendizaje para organizaciones de mandantes. Se cuenta con apoyo y «comunidad de
práctica»/plataforma/formación del personal efectivos en toda la Oficina.
En 20 países: inclusión en los planes de aplicación de los PTDP de actividades específicas de
desarrollo de la capacidad de los mandantes de la OIT, basadas en las evaluaciones realizadas.

2015 En 60 países: inclusión en los planes de aplicación de los PDTP de actividades específicas de
desarrollo de la capacidad de los mandantes de la OIT basadas en evaluaciones realizadas.

Alianzas y comunicación

Alianzas

184. La Declaración de 2008 requiere la promoción de alianzas eficaces en el marco del sistema
multilateral y de las Naciones Unidas para reforzar los programas y actividades
operacionales de la OIT o promover de todas las formas posibles sus objetivos. Es esencial
ampliar la base de las alianzas de la OIT para incrementar su alcance y su influencia en las
políticas y prácticas de otros interlocutores, ampliando su acceso a las numerosas
modalidades de asistencia nuevas, acercando sus ideas a las esferas de influencia y
proponiendo sinergias que potencien los activos, incluidos los recursos financieros, las
capacidades técnicas y la experiencia para cumplir los objetivos del trabajo decente.
Mediante alianzas fortalecidas, los mandantes tendrán más acceso a importantes centros de
adopción de decisiones. En el plano nacional, gracias a las alianzas la OIT aprovechará la
experiencia y las redes nacionales para lograr mejores resultados en materia de trabajo
decente. En el contexto de la iniciativa «Unidos en la acción» de las Naciones Unidas, la
OIT profundizará su colaboración con otras organizaciones internacionales y actores en el
campo del desarrollo para que en los programas por país se conceda la mayor atención
posible al trabajo decente. La OIT seguirá colaborando con sus mandantes en la creación y
consolidación de alianzas con muy diversos interlocutores en el plano internacional,
regional y nacional: fondos, programas y organismos de las Naciones Unidas, instituciones
financieras internacionales, organismos donantes, organizaciones regionales, el sector
privado, organizaciones no gubernamentales, organizaciones de inspiración religiosa,
círculos universitarios y parlamentarios.

185. Desde el punto de vista de la capacidad de la alianza, se identifican las siguientes esferas
de interés:

 apoyo a la incorporación del Programa de Trabajo Decente en todo el sistema
multilateral;

 apoyo a la aplicación en todo el sistema de las Naciones Unidas de la Guía práctica
para la incorporación sistemática del empleo y el trabajo decente de la Junta de los
jefes ejecutivos del sistema de las Naciones Unidas para la coordinación (JJE) y de la
herramienta de la auditoría de género de la OIT para promover la coherencia del
sistema en el marco de la cooperación interinstitucional, y con miras a alcanzar los

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 39

objetivos de desarrollo convenidos internacionalmente, incluidos los Objetivos de
Desarrollo del Milenio;

 colaboración y alianzas interorganismos en el sistema de las Naciones Unidas y con
instituciones financieras internacionales;

 participación en las iniciativas de reforma de las Naciones Unidas en el contexto de
«Unidos en la acción» y la puesta en práctica de la Resolución de 2007 de la
Asamblea General relativa a la aplicación de la revisión trienal amplia de la política
para el período 2007-2010 con miras a mejorar la coordinación e integrar plenamente
el Programa de Trabajo Decente en los planes y políticas nacionales de desarrollo;

 alianzas público-privadas que conjuguen los conocimientos especializados de la OIT
con los de las empresas privadas, los sindicatos y los gobiernos, y la colaboración con
el sector no gubernamental cuando ello sea útil para el progreso de los objetivos del
trabajo decente;

 cooperación Sur-Sur para que se compartan los conocimientos y las experiencias
entre los países confrontados a desafíos de desarrollo comunes, en que las relaciones
triangulares complementen la cooperación bilateral;

 ampliación de las alianzas con estructuras regionales para responder a la creciente
tendencia a la regionalización económica y política.

Hitos preliminares

Año Hitos

2010 Dieciséis miembros de la JJE y 15 equipos de las Naciones Unidas en apoyo a los países aplican la
Guía práctica para mejorar los resultados en materia de empleo y trabajo decente en los marcos
nacionales de desarrollo y asistencia.

2011 Finalización de un proyecto de modelo de los planes de acción en el marco del sistema multilateral
resultantes de la aplicación de la Guía práctica.

2012 Cinco nuevas alianzas interinstitucionales con organizaciones de las Naciones Unidas e instituciones
financieras internacionales para fomentar la coherencia de las políticas en pro del trabajo decente.

2013 Cinco alianzas público-privadas para obtener resultados concretos en apoyo del Programa de Trabajo
Decente.

2014 Diez nuevas alianzas interorganismos con organizaciones de las Naciones Unidas e instituciones
financieras internacionales para fomentar la coherencia de las políticas en pro del trabajo decente.

2014 La OIT dirige 15 alianzas público-privadas para obtener resultados concretos en apoyo del Programa de
Trabajo Decente.

2015 La OIT facilita y participa activamente en diez iniciativas triangulares Sur-Sur de trabajo decente.

2010-2015 El Programa de Trabajo Decente se reconoce, comprende e incorpora cada vez más en el sistema de
las Naciones Unidas y en los marcos de otros copartícipes en el ámbito del desarrollo, a nivel
multilateral, regional y nacional.

Comunicación

186. La comunicación y la información pública son los principales vehículos para transmitir al
público la forma en que la Organización analiza y aborda los principales desafíos que se
plantean en el lugar de trabajo. Se aplicarán metodologías y herramientas de comunicación
para conseguir la participación de las partes interesadas, evaluar situaciones e idear
estrategias eficaces para movilizar y ampliar el apoyo internacional en favor del trabajo
decente.

GB.303/PFA/2

40 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

187. La OIT utilizará la comunicación para el desarrollo y la visibilidad. Todo el personal de la
Organización deberá disponer de las herramientas y las técnicas necesarias para
comprender, integrar y aplicar la comunicación para el desarrollo como medio de
contribuir a la aplicación del Programa de Trabajo Decente. Los funcionarios de la OIT
encargados de la comunicación en todo el mundo seguirán fomentando la participación de
las partes interesadas, los responsables de la adopción de decisiones y los copartícipes a
nivel local y prestarán un servicio que confiera más sostenibilidad a la labor en el terreno.

188. Habiendo ampliado la base de sus investigaciones, la OIT procurará aumentar la capacidad de
comunicación de su personal para proporcionar información a los mandantes y copartícipes
sobre los medios que resultan útiles, en qué condiciones y circunstancias, y cómo responder a
los desafíos planteados. La finalidad es crear una base de datos con conocimientos que incluya
la aplicación satisfactoria de las estrategias de trabajo decente en diversos países, así como las
enseñanzas extraídas, de manera de proporcionar una plataforma interactiva en materia de
trabajo decente accesible a los mandantes y otros interesados.

189. A medida que el sistema de las Naciones Unidas procede a unificar su acción, la OIT
procurará que el trabajo decente se convierta en un programa de responsabilidad conjunta.
Las redes innovadoras de comunicación y promoción creadas en el marco de los países
piloto del enfoque «Unidos en la acción» aumentarán las oportunidades efectivas de
colaborar con los copartícipes. Se fomentarán las alianzas con la comunidad de
comunicadores en las organizaciones regionales a fin de suscitar un interés común en hacer
del trabajo decente un objetivo de desarrollo colectivo.

190. La red mundial de la información creada por la OIT reforzará la capacidad de gestión y
desarrollo de los conocimientos y proporcionará una orientación política de gran calidad
para los mandantes y los copartícipes. Se utilizará una tecnología avanzada para simplificar
el acceso a los conocimientos especializados de la OIT, elaborar guías prácticas y
digitalizar las publicaciones de la Organización.

191. Los medios digitales seguirán siendo la principal plataforma para llegar al público y
difundir el acervo conocimientos de la OIT, a la vez que cobrará cada vez más importancia
la tecnología móvil.

Hitos preliminares

Años Hitos

2010-2011 Conclusión de la primera etapa del proceso de digitalización y verificación de 2 millones de
páginas con vínculos a LABORDOC y conservación efectiva del acervo de conocimientos de la
OIT.
En el marco del planteamiento conjunto del trabajo decente se coopera con los organismos
asociados y los medios para la comunicación de cada organismo intercambian regularmente
información y perfiles.

2011 Mediante los canales previstos en la iniciativa «Unidos en la acción», comunicación y aceptación
de mensajes y proyectos de trabajo decente conjuntos con las Naciones Unidas, bajo la
conducción de la OIT.

2012 A partir de 2011 pero con carácter continuo en función de la adopción de plataformas
tecnológicas estables y fiables, se sigue aumentando la difusión de nuevos métodos y tecnología
de comunicaciones móviles y de utilización de la web.

2013 Plataforma coordinada de política de investigación de la OIT accesible a los mandantes y
copartícipes. Todas las publicaciones de la OIT estarán disponibles en formato digital.

2014-2015 Establecimiento de una red para una alianza entre mandantes, la sociedad civil, agentes de
desarrollo y medios de comunicación con objeto de compartir el creciente acervo de
conocimientos adquirido a través de la aplicación de las estrategias de trabajo decente, examinar
las buenas prácticas y evaluar las enseñanzas extraídas.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 41

Capacidad operacional

192. La Declaración de 2008 insta a los Miembros a que pongan en práctica el mandato
constitucional de la OIT y sitúen el empleo pleno y productivo y el trabajo decente como
elemento central de las políticas económicas y sociales. A ese efecto encarece a la
Organización a que contribuya eficazmente a los esfuerzos desplegados por sus Miembros.

193. La idea subyacente es una OIT que contribuya efectiva y eficazmente a la adopción de
soluciones innovadoras para promover el trabajo decente para las mujeres y los hombres de
todos los países, apoyándose para ello en la fuerza de sus mandantes tripartitos, sus valores
y sus objetivos estratégicos. La OIT debería ser considerada un aliado eficaz para
fortalecer la capacidad de sus Miembros con miras a impulsar soluciones innovadoras de
trabajo decente para responder a los desafíos en materia de empleo y de trabajo y en el
ámbito social.

194. Paralelamente, la Asamblea General de las Naciones Unidas al abordar la revisión trienal
amplia de la política relativa a las actividades operacionales para el desarrollo del sistema
de las Naciones Unidas, formuló el propósito de que el sistema de las Naciones Unidas
para el desarrollo fuese eficiente y eficaz al apoyar los esfuerzos de los países en desarrollo
por alcanzar los objetivos de desarrollo convenidos internacionalmente, en función de sus
estrategias nacionales de desarrollo, y de que encontrase soluciones nuevas e innovadoras a
los problemas de desarrollo (Resolución A/RES/62/208 de la Asamblea General de las
Naciones Unidas aprobada el 14 de marzo de 2008).

195. El Consejo de Administración de la OIT ha reconocido la necesidad de fortalecer la
capacidad de la OIT, en particular la de sus oficinas exteriores, para ayudar a sus
Miembros a cumplir los objetivos en materia de trabajo decente. Reconociendo que las
situaciones regionales difieren y que no todas las regiones deberían adoptar exactamente el
mismo enfoque, las siguientes medidas y medios de fortalecer la capacidad de la Oficina
para ayudar a sus Miembros merecen especial atención:

 Fortalecer la capacidad técnica de la Oficina en las regiones para prestar un apoyo
especializado a los Miembros. El apoyo prestado por la OIT a sus Miembros consiste
esencialmente en aumentar su capacidad para responder a los desafíos cruciales en
materia de trabajo decente mediante la promoción, el acceso a los conocimientos, el
intercambio de conocimientos, el análisis de políticas, la información y los datos
sobre las tendencias recientes y el fomento de la capacidad. Con esta medida se
procura concentrar la capacidad técnica en equipos de apoyo técnico para el trabajo
decente menos numerosos pero más amplios, al servicio de las necesidades de varios
países. Esos equipos deben colaborar estrechamente con los programas técnicos de la
sede y recurrir a su apoyo.

 Establecer un modelo único de oficina exterior que se especializará en prestar
servicios a los Miembros en uno o varios países. Estas oficinas ejecutarán los
programas de la OIT y prestarán apoyo a los Miembros. En particular incumbe a las
oficinas exteriores asumir la responsabilidad principal y plena del diseño y la
aplicación de los PTDP, en estrecha colaboración con los mandantes, combinando la
financiación con cargo al presupuesto ordinario, a la cuenta suplementaria del
presupuesto ordinario y la procedente de recursos extrapresupuestarios. Con ese fin,
es preciso armonizar la composición del personal y las competencias de las oficinas
exteriores. Las oficinas exteriores deben estar en condiciones de contar con un apoyo
técnico rápido y flexible. Se necesita pues una mayor descentralización a estas
oficinas de los programas financiados con fondos extrapresupuestarios. Estas medidas
aumentarán la capacidad de la Oficina de contribuir eficazmente a las evaluaciones

GB.303/PFA/2

42 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

comunes para los países y de participar plenamente en el Marco de Asistencia de las
Naciones Unidas para el Desarrollo (MANUD).

 Desplegar la capacidad de la OIT con mayor flexibilidad permitirá a la Oficina
responder más rápidamente a las nuevas exigencias, movilizar recursos con fines
específicos, colaborar más estrechamente con los mandantes, las Naciones Unidas, las
redes de profesionales y las instituciones nacionales y regionales. En particular,
permitirá a la Oficina complementar su red de oficinas exteriores con coordinadores
nacionales contratados y asignados en función de las necesidades de los PTDP en los
países que no cuenten con una oficina de la OIT.

 Aclarar los papeles y las responsabilidades de las oficinas regionales, las oficinas
exteriores, los equipos de apoyo técnico y los programas técnicos de la sede. La
ampliación de la financiación de programas de la OIT con recursos complementarios
y las sucesivas reformas estructurales tanto en la sede como en las regiones, requieren
el esclarecimiento de los papeles y las responsabilidades de los distintos niveles y
tipos de autoridad. Se necesita, por ende, una orientación interna nueva que estimule
la cooperación y evite la superposición de cometidos.

196. El objetivo esencial de las medidas expuestas es utilizar más eficazmente los recursos
humanos, técnicos y financieros de la OIT mediante la especialización de las funciones, la
elucidación de los papeles y las responsabilidades y la concentración de la capacidad
técnica. Es importante destacar que estas medidas requieren programas técnicos sólidos en
la sede, que asuman la responsabilidad de las orientaciones globales de política y del
control de calidad, y que sean capaces de ofrecer un apoyo técnico eficaz a los equipos y
las oficinas exteriores en las regiones.

197. La estrategia en materia de recursos humanos y la estrategia de la tecnología de la
información, en particular la puesta en marcha de las funciones de IRIS en las regiones y
las oficinas exteriores contribuyen en la práctica a respaldar las medidas expuestas.

198. El calendario general prevé que estas medidas se apliquen al final del primer año del
período del Marco de Políticas y Estrategias. Su eficacia podría entonces evaluarse al cabo
de tres años, es decir, en 2013. En marzo de 2009, el Consejo de Administración
examinará un conjunto de propuestas definitivo y más detallado.

Hitos preliminares

Año Hitos

Marzo de 2009 Se aclaran el número, el lugar, la composición, el costo y las modalidades de
funcionamiento de las oficinas exteriores.

Principios de 2009 Publicación de la orientación sobre la descentralización adicional.

Principios de 2009 Publicación y aplicación de medidas para asignar coordinadores nacionales adicionales.

Mediados de 2009 Se aclaran las funciones y responsabilidades y se publica y aplica la nueva orientación.

Mediados de 2010 Hay equipos de apoyo técnico para el trabajo decente establecidos y en actividad.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 43

VI. Fortalecimiento de la gobernanza,
la gestión y el apoyo

Resultados en materia de gobernanza, apoyo y gestión

199. La Declaración de 2008 pide la revisión y adaptación de las prácticas institucionales de
la OIT para, entre otras cosas, mejorar la eficiencia y la eficacia en la utilización de los
recursos humanos y financieros de la OIT, reforzar los procesos de gestión y mejorar la
gobernanza y la capacidad a fin de comprender mejor las necesidades de sus Miembros y
proporcionarles servicios de apoyo.

200. El objetivo de la labor relativa a la gobernanza, el apoyo y la gestión es respaldar la
ejecución del mandato de la OIT y dar las seguridades necesarias a los Miembros de la
OIT por lo que se refiere a las cuestiones de eficiencia, supervisión, transparencia y
rendición de cuentas. También aspira a promover los valores inherentes a la función
pública internacional que están orientados a garantizar la independencia y la integridad del
cumplimiento de su mandato. Este objetivo se perseguirá aplicando un enfoque de gestión
basada en los resultados.

201. A la luz de la experiencia adquirida con el Programa y Presupuesto para el bienio
2008-2009 y de las prioridades expresadas por el Consejo de Administración y la
Conferencia Internacional del Trabajo, con inclusión de la Declaración de 2008, para el
período abarcado por el MPE se proponen dos resultados relativos a la gobernanza, el
apoyo y la gestión en materia de utilización de los recursos y la gobernanza.

202. La utilización eficiente y eficaz de los recursos y la buena gobernanza, con inclusión de la
prestación de servicios eficaces a los órganos rectores de la OIT, proporcionan la base para
la aplicación exitosa de la gestión basada en los resultados en la OIT. Los resultados
propuestos se alcanzarán mediante un fuerte compromiso para mejorar las reglas,
reglamentos y procedimientos de gobernanza interna, aclarar las funciones y
responsabilidades, buscar eficiencias administrativas, dar una mayor orientación hacia la
prestación de servicios y aumentar la utilización de la tecnología de la información. La
prestación de servicios de gobernanza, apoyo y gestión oportunos y de alta calidad,
mediante la utilización de estrategias eficaces de gestión de los riesgos, constituye el
fundamento de la labor de todos los servicios responsables de estos resultados.

203. El logro de estos resultados depende del nivel de la demanda de servicios dentro de la
Oficina y por parte del Consejo de Administración. En ambos casos, será necesario
mantener un diálogo sobre los niveles y los costos de los servicios.

Resultado 1: Utilización eficaz y eficiente
de todos los recursos de la OIT

204. Este resultado se refiere a la utilización más eficaz y eficiente de los recursos humanos,
financieros, físicos y tecnológicos de la OIT destinados a los programas técnicos. Se
aplicarán estrategias de gestión para apoyar este resultado en los ámbitos de los recursos
humanos, la tecnología de la información, la movilización de recursos, la evaluación y la
supervisión. La estrategia en materia de recursos humanos optimizará la adecuación entre
el enfoque estratégico para la consecución de los resultados en materia de trabajo decente y
la gestión de los recursos humanos. La estrategia en materia de tecnología de la
información garantizará la infraestructura tecnológica necesaria. La estrategia de
movilización de recursos armonizará mejor la financiación con cargo a recursos
extrapresupuestarios y la cuenta suplementaria del presupuesto ordinario (CSPO) con los

GB.303/PFA/2

44 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

resultados en materia de trabajo decente a través de una recaudación de fondos con metas
específicas y un análisis de las insuficiencias de recursos. La estrategia de evaluación y
supervisión garantizará un sistema de evaluación fiable e independiente.

205. Se apoyará la utilización eficaz de los recursos mediantes esfuerzos para generar
eficiencias a partir de las mejoras de los métodos y las estructuras de trabajo. La utilización
eficaz de los recursos físicos se verá afectada de manera considerable por el proyecto de
renovación de la sede. La Oficina seguirá desempeñando un papel activo en los órganos
pertinentes del sistema de las Naciones Unidas con vistas a seguir armonizando las
políticas y prácticas cuando sea posible.

Indicadores propuestos:

— Mejora de la eficacia de la gestión de los recursos humanos de la Oficina.

— Mayor eficacia de las estructuras y métodos de trabajo.

— Armonización de los recursos extrapresupuestarios y de la CSPO con los resultados
en materia de trabajo decente en los planos mundial, regional, subregional y nacional.

— Mejora de la eficacia de la gestión de la tecnología de la información en la Oficina.

— Aplicación de las funciones de IRIS en las oficinas exteriores.

— Mejora del mantenimiento y la utilización de las instalaciones de oficina de la OIT.

Resultado 2: Gobernanza eficaz y eficiente de la Organización

206. Este resultado se refiere a la gobernanza externa e interna de la Organización. La buena
gobernanza es esencial para garantizar que la Oficina pueda ayudar de manera eficaz a los
mandantes en los Estados Miembros a aplicar políticas y programas de trabajo decente. El
resultado abarca tanto la responsabilización de la Oficina por lo que se refiere a la manera
de administrar los recursos disponibles como el funcionamiento de los órganos rectores de
la OIT, con inclusión de las reuniones regionales.

207. La aplicación apropiada de las recomendaciones de las auditorías interna y externa y de las
evaluaciones independientes, y la integración de éstas en la programación y el intercambio
de conocimientos, ayudarán a fomentar una cultura de rendición de cuentas. La Oficina, a
través del Comité Consultivo de Evaluación, también establecerá un proceso periódico
para el diálogo con el personal de dirección a fin de garantizar un seguimiento oportuno y
eficaz. Otro aspecto importante de la gobernanza es la gestión del riesgo: los riesgos
jurídicos y financieros, así como los relativos a la seguridad y los riesgos que comporta la
continuidad de las actividades institucionales quedarán cada vez más integrados en los
procedimientos normalizados y los procesos fundamentales de la OIT. La Oficina mejorará
su impacto ambiental y espera lograr la neutralidad climática para 2015.

Indicadores propuestos:

— utilización de los PTDP como guía para la ejecución de las actividades de la OIT en
el plano de los países;

— opinión del auditor externo sobre los estados financieros de la OIT y sobre las
medidas de seguimiento;

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 45

— evaluaciones de la calidad proporcionadas en informes de auditoría interna y de
evaluación independiente y aplicación oportuna y efectiva de las recomendaciones;

— mayor grado de reconocimiento y mitigación de los riesgos;

— mejora de la planificación, la preparación y la gestión de las reuniones de la
Conferencia Internacional del Trabajo y del Consejo de Administración, así como de
las reuniones regionales;

— calidad y puntualidad de los documentos oficiales, y

— progresos para lograr la neutralidad climática en la ejecución de las actividades de la
Organización.

Reforma de la gobernanza y prácticas institucionales

208. En los dos últimos decenios, se ha agilizado el calendario y la organización de todas las
reuniones del Consejo de Administración, de la Conferencia Internacional del Trabajo y de
las reuniones regionales. Se ha establecido una división más clara en la Conferencia y en el
Consejo de Administración entre la fase de las labores de las comisiones y las sesiones
plenarias, que están más orientadas hacia cuestiones de políticas y tienen más visibilidad.
Sin embargo, hay un sentir general de que las reuniones del Consejo de Administración no
permiten actualmente una discusión sustantiva sobre cuestiones de gobernanza. Los
órdenes del día de las comisiones a menudo incluyen más puntos de los que se pueden
abarcar. Los puntos para información coexisten con puntos que requieren una decisión. El
propio Consejo de Administración no lleva a cabo una discusión completa sobre las
cuestiones de política más importantes.

209. Por lo que se refiere a la Conferencia, si bien la nueva estructura ha permitido que las
reuniones de las comisiones concluyan de manera más eficiente, la fase de las sesiones
plenarias que dura una semana sigue teniendo un enfoque poco claro. La gestión del
tiempo no siempre es eficiente; no se dedica tiempo suficiente a algunas actividades y, a la
vez, se celebran prolongadas sesiones durante las cuales los oradores se dirigen a una sala
de asambleas prácticamente vacía.

210. Sin embargo, sigue habiendo mucho interés y grandes expectativas al respecto. Entre 2000
y 2008, el número de delegados y de consejeros técnicos acreditados ante la Conferencia
aumentó de 3.115 a 4.212. Del mismo modo, un aumento de las expectativas ha dado como
resultado un mayor número de documentos para el Consejo de Administración
(383 documentos en marzo de 1999 y 463 en marzo de 2008, y un aumento del número de
páginas por documento, de 13,9 a 18,6) y para la Conferencia. Las limitaciones impuestas
al número de páginas de los documentos y la gestión más estricta de su producción han
surtido algún efecto, pero no bastan para contener una tendencia fundamental a aumentar.
Si ese aumento continúa, los recursos de la Oficina y los de los propios mandantes no
permitirán hacer frente a la demanda y será difícil mantener una gobernanza apropiada.

211. Las reuniones regionales, que fueron acortadas y simplificadas a finales de los años
noventa como parte de un ejercicio para ahorrar recursos, proporcionan un foro para
discutir y examinar la manera en que se pone en práctica el Programa de Trabajo Decente
en cada región. Por medio de estas reuniones, los mandantes de las regiones están
desempeñando un papel cada vez más importante en la definición de las prioridades
regionales, y han emprendido importantes iniciativas tales como la adopción de decenios y
órdenes del día regionales sobre trabajo decente. Este proceso debería reforzarse aún más
para permitir que en el plano regional los mandantes puedan participar más en la

GB.303/PFA/2

46 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

planificación y ejecución de las actividades regionales. Por esta razón, sería conveniente
reexaminar la función de las reuniones regionales.

212. Tanto la Conferencia como el Consejo de Administración cumplen múltiples funciones.
Además de sus funciones de gobernanza y de elaboración de políticas, constituyen foros
importantes para que los dirigentes del mundo del trabajo puedan encontrarse e interactuar.
Esta función de foro tiene un valor considerable, que es difícil cuantificar. Sin embargo, a
pesar de que este papel se reconoce ampliamente en el caso de la Conferencia, el Consejo
de Administración no ha logrado tener un perfil similar.

213. Las exigencias de reforma de las Naciones Unidas también subrayan que hace falta
claridad respecto del funcionamiento de los órganos decisorios de la OIT, de modo que se
reconozca eficazmente su autoridad tripartita respecto de la amplia gama de cuestiones que
abarca su mandato.

214. Mejorar el funcionamiento de la Conferencia Internacional del Trabajo es un objetivo
permanente. Los retos planteados por la Declaración de 2008 exigen un replanteamiento de
los métodos de trabajo del Consejo de Administración. Un Consejo de Administración
reestructurado y eficiente, que pueda abordar de manera adecuada tanto las cuestiones de
gobernanza como las de política debería ser uno de los objetivos del MPE. Este objetivo
debería alcanzarse explorando diversas opciones en intensas consultas tripartitas.

Una visión de la gestión para la OIT

215. Será necesario reforzar la gestión para hacer frente a los retos que tendrá ante sí la Oficina
en los próximos años: una mayor competencia en torno al cometido de la OIT; la reforma
de las Naciones Unidas; la jubilación del personal experimentado; el proyecto de
renovación de la sede; y la continua presión sobre los recursos para el apoyo de los
programas y su ejecución. La OIT seguirá aplicando estrategias de colaboración e
integradas para promover políticas coherentes de trabajo decente, con marcos de rendición
de cuentas basados en los resultados y una definición clara de los resultados esperados del
trabajo de los miembros del personal. Esto se traducirá en un conjunto específico de
responsabilidades para cada nivel de gestión. Se introducirán medidas para reforzar aún
más la función y el cometido del Equipo de Dirección para permitir un seguimiento
exhaustivo de la Declaración de 2008 y para abordar cuestiones clave de gobernanza
interna. El personal de dirección ayudará a reforzar el enfoque profesional de la gestión
encaminada a la obtención de resultados. Además de la responsabilidad existente en cuanto
a la calidad y la eficacia de los servicios técnicos, se prestará una atención renovada al
rendimiento del personal, a la gestión de los riesgos y a la responsabilidad de promover el
trabajo en equipo y la eficiencia.

216. Se aplicará un programa de gestión del cambio y de aumento de la capacidad en toda la
Oficina, sobre la base de los hitos de la hoja de ruta de la gestión basada en los resultados,
que será respaldado por estrategias de gestión integradas. Dicho programa combinará
elementos de creación de capacidad y estructuras reforzadas de incentivos para introducir
cambios en la cultura y las prácticas de la Organización y la Oficina. Este proceso a largo
plazo requerirá un compromiso con respecto a la buena gobernanza y una participación a
fondo de todos los mandantes y del personal, en particular de la dirección. Por esta razón,
el programa se centrará en la mejora de las siguientes dimensiones de la gestión:

 Rendición de cuentas: se establecerán marcos claros de rendición de cuentas y un
mecanismo para evaluar el desempeño de la dirección. Para ello se contará con el
apoyo de la estrategia en materia de recursos humanos, que también contribuirá a
implantar de manera más profunda en la Oficina una cultura basada en los resultados,

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 47

al facilitar y recompensar los métodos de trabajo basados en la colaboración, y
promover una mayor responsabilización del personal directivo.

 Transparencia: IRIS facilita el cambio porque agiliza los procesos y procedimientos,
y permite un rápido intercambio de información en toda la Oficina, aumentando así la
transparencia, la comunicación, el trabajo en equipo y la eficiencia. Se desplegará
todo su potencial al ponerse en marcha en las oficinas exteriores todas sus funciones y
utilizarse como herramienta de gestión para la toma de decisiones, lo cual ha de
permitir que la Oficina aplique enfoques sistemáticos armonizados en lugar de
procedimientos ad hoc.

 Planificación y organización del trabajo: se aplicarán una metodología y directrices
comunes para la planificación del trabajo dentro de las unidades operativas y entre
ellas. La planificación del trabajo basada en los resultados promoverá la
responsabilización y el establecimiento de prioridades en el contexto del trabajo en
equipo y de la ejecución conjunta. Además, optimiza la utilización eficaz y eficiente
de los recursos y constituye la base para la evaluación del rendimiento en el plano
individual y orgánico.

 Apoyo al intercambio de conocimientos: se reforzará la base para el intercambio de
conocimientos mediante la aplicación de la estrategia relativa al Sistema Electrónico
de Gestión de Documentos (EDMS). Este sistema se desarrollará aún más mediante
una nueva función que aumentará la calidad y la accesibilidad de la correspondencia,
los informes, los documentos y los archivos oficiales de la OIT.

 Aprendizaje en el marco de la Organización: las auditorías internas y externas y las
evaluaciones y conclusiones independientes del Comité Consultivo de Supervisión
proporcionan un aporte importante a la gobernanza, y ayudan a promover una cultura
de rendición de cuentas y aprendizaje continuo. Las observaciones y conclusiones de
las evaluaciones y de las auditorías estarán disponibles en toda la Oficina y han de
contribuir así a la adopción de mejores prácticas basadas en las enseñanzas extraídas.

 Trabajo en equipo: el trabajo en equipo y la ejecución conjunta dentro y fuera de la
Oficina constituyen la única manera de responder de manera coherente y eficaz a las
necesidades de los mandantes. Por consiguiente, el personal directivo de todos niveles
tendrá a su disposición formación y apoyo en relación con la constitución y el
mantenimiento de equipos de alto rendimiento, con inclusión de enfoques,
metodología y prácticas óptimas en ese campo.

 Se reforzarán las competencias básicas del personal directivo mediante una formación
adicional en materia de gestión.

217. Las capacidades en materia de gestión descritas más abajo tienen por finalidad reforzar las
capacidades de gestión de la Oficina y contribuir así al fortalecimiento fundamental de su
capacidad para la consecución del trabajo decente, según lo previsto en la Declaración de
2008.

Recursos humanos

218. La estrategia en materia de recursos humanos para 2010-2015 optimizará aún más el ajuste
entre el enfoque estratégico de la OIT para obtener resultados en materia de trabajo decente
y la gestión de los recursos humanos de la Oficina. Impulsará los cambios fundamentales
necesarios para respaldar la Declaración de 2008 y aprovechará al mismo tiempo los logros
recientes y las enseñanzas extraídas. Facilitará asimismo la respuesta a las demandas
resultantes de la aplicación del examen de la estructura de las oficinas exteriores y del

GB.303/PFA/2

48 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

avance de la reforma de las Naciones Unidas, y respetará al mismo tiempo las obligaciones
derivadas del sistema común de las Naciones Unidas. Profundizará también la cultura de la
gestión basada en los resultados y promoverá y facilitará una mayor rendición de cuentas y
eficiencia, así como el trabajo en equipo y el intercambio de conocimientos entre la sede y
las oficinas exteriores. Permitirá además aumentar las inversiones en el bienestar del
personal y en iniciativas en materia de seguridad que puedan mejorar la seguridad del
personal, su motivación y su rendimiento.

219. El sistema modernizado de dotación, asignación y colocación de los recursos humanos
aumentará la capacidad interna al identificar a jóvenes cualificados para renovar la base de
competencias de la OIT, y atraer y retener a funcionarios competentes y experimentados
que respondan a las necesidades de alto nivel. El personal de dirección recibirá más apoyo
y asesoramiento para la contratación de personal y las herramientas actualizadas de
contratación simplificarán los procesos de examen y evaluación. El sistema de gestión del
rendimiento del personal permitirá un mayor reconocimiento, desarrollo del personal y
progresión profesional. Fomentará el trabajo en equipo y el intercambio de conocimientos
entre todo el personal de la OIT, y recompensará la excelencia en el trabajo y abordará a la
vez las cuestiones de bajo rendimiento. El personal de dirección recibirá formación y
apoyo para evaluar el rendimiento de manera eficaz en un entorno basado en los
resultados, y será responsable de la obtención de resultados.

220. La estrategia de desarrollo del personal, basada en un ejercicio de inventario de las
calificaciones, se centrará en el fortalecimiento de la base de conocimientos de la OIT
sobre el mundo del trabajo en respuesta a las necesidades de los mandantes. Reforzará la
competencia en cuestiones de gestión y fomentará la buena gobernanza a través de
iniciativas de formación especializada. La política revisada en materia de contratos
facilitará la adopción de disposiciones contractuales flexibles y eficientes y la
transparencia, la equidad y la coherencia en la administración de los contratos, a la vez que
reducirá los costos y permitirá una mayor movilidad del personal para responder a las
necesidades de los mandantes. Alentará asimismo una utilización más eficaz del personal
de cooperación técnica y de las redes externas de conocimientos para subsanar las lagunas
en materia de capacidad. Una identificación más clara de las funciones y responsabilidades
y de la estructura jerárquica, así como nuevos métodos de trabajo en los sectores y las
regiones contribuirán a mejorar la eficacia.

Hitos preliminares

Año Hitos

2011 Sistema de dotación, asignación y colocación del personal plenamente operativo.

2011 Plena aplicación de la política de contratación revisada.

2011 El personal practica sistemáticamente el trabajo en equipo y el intercambio de
conocimientos.

2012 Plena aplicación del sistema de gestión del rendimiento del personal.

2015 Evaluaciones de los riesgos de seguridad y aplicación de planes de continuidad de la
actividad en todas las oficinas.

Con carácter continuo Cumplimiento de las normas del Sistema de Gestión de la Seguridad de las Naciones
Unidas.

Tecnología de la información

221. En la Declaración de 2008 se recalca la promoción del intercambio de conocimientos. La
Tecnología de la información (TI) proporcionará las bases tecnológicas para facilitar el
intercambio de conocimientos dentro de la Oficina y con los mandantes. La Estrategia de

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 49

Tecnología de la Información para 2010-2015 se organizará en torno a la infraestructura,
IRIS, los conocimientos, y la gobernanza, el apoyo y la formación. Asimismo, estará
vinculada con otras estrategias de la Oficina y contribuirá a ellas.

222. Infraestructura: el material y los programas informáticos así como los servicios conexos se
seguirán adquiriendo de manera económica y se seguirá asegurando un mantenimiento eficaz
para proporcionar una infraestructura de TI moderna, fiable, eficiente y segura, de modo que
todos los funcionarios dispongan de las herramientas requeridas para llevar a cabo su trabajo.
La conectividad entre todas las oficinas de la OIT se hará en el nivel necesario para mantener
comunicaciones eficientes, y para garantizar un acceso fiable a las aplicaciones centrales y a los
recursos de información. Se reforzará el plan de continuidad de la actividad a través de la
aplicación de sitios para la recuperación de datos en caso de colapso, que podrían garantizar la
continuidad de las operaciones de todos los sistemas y aplicaciones esenciales.

223. IRIS: se completará el despliegue de todas las funciones de IRIS en todas las regiones.
Además, IRIS seguirá evolucionando para atender las necesidades cambiantes en cuanto a las
funciones, la accesibilidad, y la preparación de informes. Se elaborarán módulos de IRIS para
proporcionar las funciones necesarias para aplicar dos estrategias de la Oficina: la función de
evaluación y seguimiento para la estrategia de evaluación y supervisión, y la gestión del
rendimiento y la contratación electrónica para la estrategia en materia de recursos humanos.

224. Conocimientos: se completará el despliegue del EDMS en las unidades de la sede y en las
oficinas de las regiones. El acceso a todos los documentos oficiales por parte de todo el
personal mejorará el flujo de información en toda la Oficina y permitirá garantizar el
conocimiento institucional de la OIT. Se mejorará el sistema Plone de colaboración e
intercambio de conocimientos para atender las crecientes demandas de la Oficina. Se
realizarán esfuerzos para proporcionar interfaces de fácil utilización a fin de ayudar a
superar algunos de los obstáculos que impiden el intercambio de conocimientos sobre la
labor de la OIT.

225. Gobernanza, apoyo y formación: se completará el marco de gobernanza de la TI basado en
normas industriales y se documentarán de manera rigurosa todos los procesos de TI para
permitir auditorías completas. Se mejorará el apoyo informático en la sede y en las
regiones para que sea más eficaz y rentable. Se ampliará la formación mediante un mayor
uso de las tecnologías de Internet y para brindar opciones de formación según la demanda,
a fin de contribuir a un enfoque más eficaz del desarrollo del personal.

226. El retraso o la supresión de uno o más elementos de la estrategia entraña riesgos que
repercutirán en la labor de la Oficina, y cuya gravedad dependerá de qué elemento de la
estrategia se trate. Por ejemplo, si la infraestructura de TI no recibe mantenimiento del más alto
nivel por no contarse con recursos suficientes, el correo electrónico puede dejar de ser fiable;
los correos electrónicos enviados o recibidos con retraso o los mensajes perdidos afectarán la
productividad de todos los funcionarios y a la larga afectarán la imagen de la OIT.

Hitos preliminares

Año Hitos

2011 Se ha completado el despliegue de IRIS en las regiones.

2012 Todos los procesos de TI están totalmente documentados.

2013 Se ha completado el despliegue del EDMS en la sede y en las regiones.

2014 El apoyo en TI en toda la Oficina se ha racionalizado más y es más
eficaz en relación con los costos.

2014 Se cuenta con dispositivos de recuperación en caso de colapso para
todos los servicios esenciales.

GB.303/PFA/2

50 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

Supervisión y evaluación

227. La estrategia utilizada promueve el compromiso de proporcionar a los mandantes, los
donantes y los copartícipes en la esfera del desarrollo información útil e imparcial sobre la
eficacia de la organización y los logros y repercusiones de los programas. Apoya los
esfuerzos encaminados a promover el aprendizaje acerca de los resultados del trabajo
decente y a validar los logros de los programas y los resultados alcanzados. Tiene por
finalidad promover un sistema de evaluación fiable e independiente que contribuya a la
utilización estratégica de los recursos y las oportunidades, así como a la rendición de
cuentas en un marco basado en los resultados. Junto con otras áreas de la Oficina, también
refuerza la aplicación de principios de gestión sólidos. En 2010, la Oficina solicitará una
valoración externa independiente de la estrategia de evaluación para mostrar al Consejo de
Administración la índole y el grado de progreso realizado por lo que respecta a fortalecer
la función de evaluación de la OIT y la calidad de su labor. La estrategia y las metas para
la evaluación se perfeccionarán teniendo en cuenta los resultados de esa valoración.

228. La Oficina tomará nuevas medidas para mejorar la calidad y la cobertura de las
evaluaciones descentralizadas y para proporcionar formación en diversas áreas en materia
de evaluación, así como para fortalecer la capacidad de los mandantes de la OIT en dicha
materia. Las enseñanzas extraídas de las evaluaciones se incorporarán cada vez más en los
principales documentos de planificación y programación. El perfeccionamiento de los
sistemas informáticos permitirá precisar el enfoque y mejorar la difusión de la información
relativa a la evaluación entre el público en general y los principales interesados, esto es, el
Consejo de Administración, los mandantes nacionales, los interlocutores en el sistema de
las Naciones Unidas y los donantes. La Oficina continuará la labor de sistematización del
control del seguimiento de la evaluación. Se llevarán a cabo varias evaluaciones de alto
nivel, en particular de las estrategias globales fundamentales de la OIT y de los PTDP.
Entre las nuevas iniciativas se incluirán una determinación más estratégica del calendario
de las evaluaciones, y gracias a nuevas prácticas se asegurará una validación periódica
independiente de las evaluaciones internas y la presentación de informes acerca del
rendimiento, mejorando de ese modo la credibilidad del control de la actuación de la
Oficina. La atención se centrará entonces en mejorar las metodologías de evaluación,
incluidas las de los interlocutores nacionales. Para reducir los riesgos al mínimo, se hará
especial hincapié en asimilar las prácticas de gestión de la evaluación, mejorar la calidad
de los indicadores y la documentación de los resultados, y garantizar la conformidad con
las normas de las Naciones Unidas a fin de asegurar la fiabilidad de las evaluaciones.

229. La aplicación de los procesos de gestión de los riesgos permitirá una detección temprana
de los riesgos. La gestión de los riesgos implica un enfoque meticuloso, sistemático y
eficaz para aceptar, evitar o mitigar los riesgos en un entorno consciente del riesgo, pero no
reacio al riesgo.

230. La gestión de los riesgos contribuye a fomentar una cultura de transparencia y rendición de
cuentas coherente con la gestión basada en los resultados. Su objetivo es reforzar aún más
la capacidad de la OIT para cumplir plenamente su mandato mediante la mejora de la toma
de decisiones estratégicas y operacionales. Más concretamente, la gestión de los riesgos se
integrará en los procedimientos normalizados de la OIT y en los procesos fundamentales
como la planificación del trabajo y los procesos de examen del rendimiento asociados con
la gestión basada en los resultados y la preparación del Programa y Presupuesto.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 51

Hitos preliminares

Año Hitos

2010 Examen externo de la aplicación de la función de evaluación en 2006-2009.

2011 Adopción y aplicación de la estrategia y la política de evaluación revisadas.

2012 La tasa de recomendaciones aplicadas de manera satisfactoria en el transcurso de un año
alcanza al 80 por ciento.

2013 Se aplican de manera sostenida prácticas normalizadas para los programas y estrategias, en
consonancia con metodologías de más amplio alcance del sistema de las Naciones Unidas.

2014 Se tiene pleno acceso a la información y los datos procedentes de todos los tipos de
evaluaciones, que se los utilizan sistemáticamente para innovar y mejorar la programación.

2015 El 100 por ciento de los PTDP son objeto ya sea de autoevaluación o de evaluaciones
independientes.

Con carácter
continuo

Utilización periódica de exámenes internos, autoevaluaciones y evaluaciones independientes de
todos los programas y actividades de la OIT recogidos en el informe bienal sobre la aplicación
del Programa y Presupuesto.

VII. Recursos para el período de planificación

Nuevos aspectos en el marco de una discusión continua

231. El nivel, las fuentes y la asignación de los recursos son objeto de frecuentes deliberaciones
por parte del Consejo de Administración y sus comisiones, así como de la Conferencia
Internacional del Trabajo. Durante la discusión de las propuestas de Programa y
Presupuesto para 2008-2009, el Consejo de Administración solicitó que se realizara un
examen más detenido de los recursos que trascendiera el alcance de las propuestas
presupuestarias para un bienio específico.

232. Entre los temas recurrentes a ese respecto se incluyen los siguientes:

 la disminución del nivel real del presupuesto ordinario durante un largo período, lo
cual reduce las capacidades de la OIT a pesar de la pertinencia cada vez mayor de su
mandato y de las crecientes demandas por parte de los mandantes;

 el constante «estiramiento» de los recursos del presupuesto ordinario para cubrir tanto
las más amplias necesidades operacionales como las funciones centrales relativas al
conocimiento y las políticas;

 la proporción creciente de los recursos extrapresupuestarios en la financiación global
de la OIT, y la incertidumbre que la dependencia respecto de tales fondos implica
para las actividades fundamentales y las capacidades de la Oficina;

 el compromiso en favor de la coherencia de las políticas y otros principios de la
reforma del sistema de las Naciones Unidas, incluidas las implicaciones del nuevo
contexto de la ayuda;

 la conveniencia de abordar la labor de la OIT con un enfoque integrado, en el que
todas las modalidades de financiación se utilicen de manera complementaria para
lograr resultados y la presentación de forma integrada de informes sobre los
resultados y los gastos conexos;

 la necesidad de acrecentar la eficacia y la eficiencia de la Oficina;

GB.303/PFA/2

52 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

 la necesidad de encontrar la forma de eliminar o reducir las tareas menos prioritarias a
fin de liberar recursos para las prioridades y oportunidades más importantes;

 la necesidad de reservar fondos adicionales para el mantenimiento y las inversiones.

233. Los recursos del presupuesto ordinario se han mantenido cercanos al crecimiento real cero
durante los últimos bienios, con fluctuaciones en el nivel nominal debidas esencialmente a
los efectos del tipo de cambio. Los recursos extrapresupuestarios, sin embargo, casi se han
duplicado durante los últimos siete años, tal como lo ilustra el gráfico que figura a
continuación. No obstante, estos recursos están distribuidos de manera desigual entre los
países y las regiones, incluso teniendo en cuenta la población y el nivel de pobreza.

Recursos extrapresupuestarios 2000-2007 (en miles de dólares de los Estados Unidos)

234. El cuadro 1 que figura más adelante muestra que 45 países, incluidos 16 países de Africa,
no recibieron ayuda extrapresupuestaria, mientras que los diez principales beneficiarios
recibieron más de 5 millones de dólares de los Estados Unidos en 2006-2007. La Oficina
ha procurado encontrar la forma de corregir este desequilibrio. Cabe señalar que en el
bienio de 2008-2009 se ha introducido una innovación importante en ese sentido con la
creación de la CSPO, la cual puede utilizarse con flexibilidad para responder a las
insuficiencias de fondos identificadas en los PTDP. La CSPO está perfectamente adaptada
para responder a las demandas del nuevo contexto de la ayuda, cuyas características son las
siguientes: se alimenta con las contribuciones voluntarias al presupuesto ordinario y apunta
a la obtención de resultados en materia de trabajo decente; los fondos no están destinados
específicamente a un fin o bien se siguen criterios de asignación bastante generales; y se
basa en la coherencia y armonización entre los donantes, la responsabilización, la
conformidad con las prioridades nacionales y el programa nacional de desarrollo, la
planificación y la gestión basadas en los resultados, y la financiación vinculada a los
resultados.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 53

Cuadro 1. Distribución de los países por nivel de gastos en 2006-2007

Nivel de gastos Número de países Distribución porcentual

0 45 30,4

>0<50,000 15 10,1

>50,000 <100,000 9 6,1

>100,000 <500,000 32 21,6

>500,000 >1,000,000 9 6,1

>1,000,000 <5,000,000 27 18,2

>5,000,000 <10,000,000 9 6,1

>10,000,000 2 1,4

Total 148 100,0

Fuente: Informe sobre la aplicación del programa de la OIT en 2006-2007, apéndice V.
Nota: con exclusión de los gastos correspondientes a proyectos de alcance mundial, regional y subregional.

235. El reciente aumento de los recursos extrapresupuestarios, si bien es importante, no ha sido
suficiente para responder a las demandas cada vez más claras e insistentes de los
mandantes. Cabe suponer que las necesidades identificadas por los mandantes, y la
consiguiente insuficiencia de recursos en los PTDP, seguirán aumentando. La comunidad
de donantes ha respondido con un aporte creciente de recursos, y se espera que esta
tendencia persista.

236. Gran parte de la capacidad de la OIT para sustentar la realización de actividades
financiadas con recursos extrapresupuestarios está prevista en el presupuesto ordinario.
Una de las funciones primordiales de las oficinas exteriores, por ejemplo, es gestionar y
apoyar las actividades operacionales. La mayor parte de la labor relativa a los
conocimientos y la formulación de políticas convergen en dichas actividades. No obstante,
los recursos del presupuesto ordinario han disminuido a la vez que han aumentado los
recursos extrapresupuestarios. Si bien hay excelentes razones para justificar el crecimiento
del presupuesto ordinario, no hay indicios claros que permitan prever consensos sobre un
crecimiento presupuestario que responda de manera adecuada a las necesidades de
capacidad.

237. Esto lleva a preguntarse si una CSPO ampliada podría ser un aspecto importante de la
solución. Las primeras experiencias con respecto a la CSPO indican que puede ser una
modalidad operativa sumamente eficaz y de bajo costo. Se ha extraído una serie de
enseñanzas que augura incluso una mayor eficacia y eficiencia en el futuro, con inclusión
de la necesidad de una asignación de fondos más flexible, la conveniencia de que se
garantice la disponibilidad de recursos a comienzos del bienio y la necesidad de un mayor
equilibrio entre las actividades operacionales y las inversiones en la mejora de los
conocimientos, las herramientas y el apoyo técnico pertinentes.

Estrategia de movilización de recursos y posibles
perspectivas en materia de recursos

238. La estrategia de movilización de recursos adoptada en noviembre de 2004 1 incluía los
aspectos siguientes: la promoción de alianzas plurianuales con donantes, compatibles con
los ciclos de programación y las prioridades de la Organización; la mejora de la capacidad

1 Documento GB.291/TC/1, párrafo 17.

GB.303/PFA/2

54 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

de las oficinas exteriores de la OIT para movilizar recursos locales; la racionalización de
los mecanismos internos para definir las prioridades; la facilitación de una mayor
coordinación entre los donantes, y la búsqueda de incentivos para promover el tripartismo
y el desarrollo de propuestas adaptadas a la situación de las organizaciones de empleadores
y de trabajadores. El Consejo de Administración recomendó posteriormente que en los
acuerdos de colaboración con los donantes se incluyesen disposiciones en apoyo de la
incorporación de las cuestiones de género y señaló también que había que familiarizar a los
donantes con la programación relativa al trabajo decente por país.

239. Se reconoce cada vez más que el Programa de Trabajo Decente es una respuesta eficaz a
los problemas de la pobreza y de una globalización que no beneficia a todos por igual. No
obstante, para dar una respuesta eficaz se requeriría un notable aumento de la cooperación
técnica de la OIT.

240. Importantes transformaciones en la ayuda internacional para el desarrollo han redundado
en ambiciosas metas en la materia. Al mismo tiempo, vinculan la ayuda a la eficacia. Para
obtener resultados en materia de desarrollo se requieren alianzas más eficaces e incluyentes
y la responsabilización por parte de los países. La armonización de las intervenciones de
los donantes y la tendencia a optar por contribuciones voluntarias sin destinatario
específico para financiar las prioridades y los resultados previstos en el presupuesto
ordinario permiten augurar una asistencia más flexible y eficaz. Teniendo en cuenta la
Declaración de París de 2005, la Resolución de la Asamblea General de las Naciones
Unidas de 2007 relativa a la revisión trienal de la política general de las actividades
operacionales, el Programa de Acción de Accra de 2008, la Cumbre de las Naciones
Unidas sobre los ODM de 2008, la reunión sobre la financiación para el desarrollo
celebrada en noviembre de 2008 en Doha, y el proceso de reforma de las Naciones Unidas
en curso, la OIT y sus donantes están respondiendo a los consiguientes desafíos a fin de
desplegar completamente el potencial de la ayuda para lograr resultados duraderos en
materia de desarrollo.

241. De conformidad con la Declaración de 2008, se procede a revisar la estrategia de
movilización de recursos reorientándola hacia la ayuda a los mandantes. La estrategia de
movilización de recursos mejorada tiene por finalidad encauzar los recursos
extrapresupuestarios y de la CSPO hacia los resultados en materia de trabajo decente
mediante esfuerzos concretos de recaudación de fondos. A fin de establecer metas
estratégicas, ambiciosas y realistas para la movilización de recursos, se elaborarán
mecanismos adecuados para formular planes de aplicación basados en los resultados e
identificar las insuficiencias de recursos para el logro de resultados en materia de trabajo
decente en los planos mundial (sub)regional y nacional. Se alentará a los donantes a que
modifiquen la práctica de destinar fondos para proyectos específicos de cooperación
técnica, lo cual puede distorsionar la obtención de resultados en materia de trabajo decente,
y a que opten en cambio por acuerdos de coparticipación plurianuales previsibles e
inclusivos sin destinación específica, y que aporten además su contribución a la CSPO. La
estrategia permitirá también que la Oficina armonice todas las actividades de cooperación
técnica con los resultados programados.

242. Asimismo, a la luz de los resultados positivos que se hayan logrado, los conocimientos
extraídos y los resultados alcanzados por la OIT mediante la aplicación de varios
programas y productos de alcance mundial, tales como el IPEC, el Programa de la OIT
sobre el VIH/SIDA y el Mundo del Trabajo (ILO/AIDS) y el Programa de la OIT sobre
Seguridad y Salud en el Trabajo y Medio Ambiente (SAFEWORK), el período
comprendido entre 2010 y 2015 ofrecerá oportunidades para reforzar aún más y ampliar el
enfoque de la OIT con respecto a la cooperación técnica centrándose en una serie de
programas de mayor envergadura. Ello permitirá concentrarse en áreas fundamentales de la

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 55

labor de la OIT, abarcar los cuatro objetivos estratégicos y poner de relieve soluciones
prácticas en función de las necesidades de los Miembros.

243. El cuadro que sigue ilustra una posible situación en materia de recursos, sobre la base de
un crecimiento real cero del presupuesto ordinario en 2010-2011, seguido de un
crecimiento real de alrededor del 1,5 por ciento en 2012-2013 y de alrededor del 2 por
ciento en 2014-2015. El aumento de los recursos de cooperación técnica se calcula en
alrededor del 7 por ciento anual (sobre la base de la experiencia reciente) mientras que la
CSPO se duplica en 2010-2011 y aumenta el 50 por ciento para los bienios posteriores.

Período Recursos del
presupuesto ordinario

 CSPO Recursos
extrapresupuestarios

 Total

2008–2009 642 45 350 1.037

2010–2011 642 90 400 1.132

2012–2013 652 135 460 1.247

2014–2015 665 200 525 1.390

Todas las cifras corresponden a gastos estimados en millones de dólares de los Estados Unidos según costos y tipo de cambio
para 2008-2009.

244. Estas previsiones presuponen que se seguirán identificando necesidades altamente
prioritarias e insuficiencias de recursos y que será posible, al menos en parte, responder a
las principales prioridades del gran número de países respecto de los cuales la prestación
de servicios no es suficiente, además de apoyar los programas en curso que son esenciales.

245. Con arreglo a estas previsiones, la proporción de los recursos extrapresupuestarios en el
presupuesto ordinario sigue en aumento, pasando del 60 por ciento a alrededor del 79 por
ciento. No obstante, como proporción de los recursos totales incluida la CSPO, los
recursos extrapresupuestarios se mantienen en alrededor del 35 al 38 por ciento. La
proporción del presupuesto ordinario disminuye del 62 por ciento al 48 por ciento de los
recursos totales, mientras que la correspondiente a la CSPO aumenta de casi el 4 por ciento
a alrededor del 14 por ciento.

246. Estas perspectivas presentan una serie de ventajas:

 Permiten un equilibrio de los recursos entre los recursos controlados directamente
por el Consejo de Administración y la Conferencia y los que están sujetos a
negociaciones con los donantes.

 El costo de ejecución de las actividades operacionales disminuiría, lo cual representa
un aumento de la eficacia.

 Sería posible utilizar los fondos de la CSPO para cubrir insuficiencias en los servicios
prestados a los mandantes.

 Aumentaría la coherencia de la labor de la OIT y su masa crítica, gracias a la
colaboración entre las unidades de las oficinas exteriores y las de la sede.

GB.303/PFA/2

56 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

Inversiones e infraestructura

Mantenimiento y mejoramiento de la Oficina

247. La OIT tenderá progresivamente a prever una asignación anual equivalente al 1 por ciento
del valor de todas sus propiedades con objeto de financiar la obra principal de renovación y
las reformas. Asimismo, la OIT procederá a la renovación de su sede. Una vez aprobado
por el Consejo de Administración, el proyecto aportará numerosos beneficios importantes,
a saber, la ampliación del espacio, el mejor aprovechamiento de la energía, mejoras de la
seguridad, la reducción de los costos de mantenimiento y una mayor funcionalidad
resultante de la aplicación de normas de construcción modernas.

«Ecologización» de la OIT

248. En su reunión de octubre de 2007, la JJE aprobó una declaración para promover un sistema
de las Naciones Unidas sin consecuencias en el clima, en virtud del cual los jefes
ejecutivos de los organismos, fondos y programas de las Naciones Unidas se
comprometieron a orientar a sus respectivas organizaciones hacia la neutralidad climática
en relación con el funcionamiento de las instalaciones y los viajes. En particular, la
declaración prevé que a fines de 2009 se estará en condiciones de:

 calcular las emisiones de gases de efecto invernadero de conformidad con las normas
internacionales aceptadas;

 realizar esfuerzos por reducir, en la medida de lo posible, las emisiones de esos gases;

 analizar las repercusiones financieras y las modalidades presupuestarias — en
particular en consulta con los órganos rectores de ser necesario — para adquirir
derechos de emisión de carbono y lograr así la neutralidad climática.

249. El objetivo global de la OIT es llegar a la neutralidad climática en 2015. A partir de las
propuestas de Programa y Presupuesto para 2010-2011, se adoptarán medidas sobre el
reciclado y la gestión de los desechos y la reducción de las emisiones de gases de efecto
invernadero, con inclusión de la reducción de los viajes y el uso creciente de
videoconferencias. Asimismo, se pedirá al Auditor Externo que estudie la posibilidad de
introducir una auditoría medioambiental. Se alentará al personal a usar los transportes
públicos. La neutralidad climática será un componente esencial del proyecto de renovación
de la sede.

Seguridad

250. La Oficina seguirá tomando las medidas necesarias para proporcionar un entorno de
trabajo seguro a todos los miembros de su personal. Se controlará el cumplimiento por
todas las oficinas de las Normas Mínimas de Seguridad establecidas por el Sistema de
Gestión de la Seguridad de la Naciones Unidas (UNSMS), en particular las Normas
Mínimas de Seguridad Operacional (MOSS) y las Normas Mínimas de Seguridad
Operacional en Materia de Residencia (MORSS), y se proporcionarán todos los recursos
necesarios con miras al pleno cumplimiento. Además, en estrecha colaboración con el
Departamento de Seguridad y Vigilancia de la Naciones Unidas, se llevarán a cabo
evaluaciones de los riesgos y se adoptarán las medidas adicionales pertinentes para limitar
los riesgos.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 57

251. Se llevarán listas actualizadas de todos los miembros del personal (tanto el personal de
plantilla como el de cooperación técnica) y se utilizará un sistema de notificación de
emergencia para que la Oficina pueda contactarlos rápidamente en caso de ser necesario.

252. Se prepararán y mantendrán para todas las oficinas planes de continuidad de la actividad
institucional. Esos planes contendrán directrices para la adopción de medidas en casos de
crisis a fin de asegurar la continuidad de las funciones básicas.

253. La Oficina seguirá impartiendo capacitación en materia de seguridad a todo el personal
directivo y miembros del personal para que estén preparados para asumir sus respectivas
responsabilidades de conformidad con el marco para la rendición de cuentas del UNSMS y
la OIT.

VIII. Proyecto preliminar de propuestas de Programa
y Presupuesto para 2010-2011

Nuevos aspectos de las propuestas de Programa
y Presupuesto para 2010-2011

254. El Consejo de Administración aprobó en noviembre de 2007 2 la propuesta de ampliar el
MPE a seis años y abarcar, por lo tanto, tres bienios. Las propuestas de Programa y
Presupuesto para 2010-2011 serán las primeras propuestas con arreglo a un marco de
resultados más estables. Esto facilitará una mayor continuidad y comparabilidad a lo largo
del tiempo.

255. El marco de resultados propuesto se modificará según proceda tras el examen del MPE en
la presente reunión, y aparecerá reflejado en las propuestas de Programa y Presupuesto
para 2010-2011. Las futuras propuestas de Programa y Presupuesto se conformarán al
mismo marco, adaptado en su caso, en función de los cambios que se produzcan y de las
decisiones adoptadas.

256. Sobre la base del marco antes mencionado, en las propuestas de Programa y Presupuesto
para 2010-2011 se enunciarán propuestas completas con respecto a cada resultado.
Contendrán además estrategias de resultados más detalladas que abarquen las capacidades
técnicas, los principios transversales como la dimensión de género y el tripartismo, los
riesgos y supuestos y las enseñanzas extraídas.

257. Además, en consonancia con el énfasis puesto en la Declaración de 2008 en la
indivisibilidad de los objetivos estratégicos, que son indisociables, están interrelacionados
y se refuerzan mutuamente, en las estrategias relativas a los resultados se describirá
explícitamente su contribución al logro de todos los objetivos estratégicos.

258. Respecto de todos los resultados, habrá indicadores de logro, en los que se incluirán
criterios de medición concretos. Cuando proceda se indicarán metas regionales, y en lo
posible, niveles de referencia.

259. Además de propuestas completas sobre cada resultado sustantivo y cada resultado referido
a la gobernanza, la gestión y el apoyo, el Programa y Presupuesto para 2010-2011
comprenderá una serie de propuestas presupuestarias específicas que traducirán las

2 Documento GB.300/PFA/9/1.

GB.303/PFA/2

58 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

repercusiones de la Declaración de 2008, así como otros debates en curso y compromisos
contraídos. A continuación figura un resumen de algunos de los principales aspectos:

 Estructura exterior. Si bien la estructura exterior se examinará a fondo sólo en marzo
de 2009, se ha manifestado amplio apoyo a la idea de disponer de un número más
reducido de equipos de apoyo técnico sobre trabajo decente con más especialistas y
una masa crítica de conocimientos especializados. Análogamente, muchos consideran
que la idea de ampliar la representación a más países mediante coordinadores
nacionales es una respuesta necesaria a la reforma de las Naciones Unidas y la
asistencia por país. Se formularán las consiguientes propuestas, dentro de los límites
presupuestarios, para comenzar a introducir estas mejoras.

 Fortalecimiento de las capacidades técnicas de la Oficina. El MPE requiere el
fortalecimiento de la capacidad en cuatro esferas clave: los conocimientos, el apoyo a
la capacidad de los mandantes, las alianzas y comunicaciones y la capacidad
operacional. Se formularán propuestas específicas para cada una de estas esferas. Las
propuestas relativas a los conocimientos abarcarán estudios por país de conformidad
con la Declaración de 2008, así como un programa de investigación aplicada. El
apoyo a la capacidad de los mandantes hará hincapié en la labor que realiza el Centro
Internacional de Formación de la OIT, en Turín.

 Enfoque estratégico de la cooperación técnica. Habida cuenta de la nueva estructura
de la asistencia para el desarrollo, la Oficina deberá proponer iniciativas importantes
con una masa crítica adecuada, ciñéndose al modelo elaborado por el IPEC. Se
comenzará en esferas a cuyo respecto la OIT posee capacidad y herramientas,
incluidas las estadísticas sobre cuestiones laborales y sociales, la administración del
trabajo y las pequeñas empresas y microempresas sostenibles. Al mismo tiempo, la
elaboración de nuevos productos se centrará en temas emergentes como los empleos
«verdes». Por último, la Oficina procederá al seguimiento de enfoques prometedores
de cooperación técnica basados en la cooperación multilateral, como por ejemplo la
Guía práctica de la JJE y la iniciativa «Better Work», en colaboración con la
Corporación Financiera Internacional (CFI).

 Renovación de la sede. Los análisis y las negociaciones sobre el proyecto de
renovación están actualmente en curso. Se comunicarán los progresos a la
Subcomisión de Construcciones de la Comisión de Programa, Presupuesto y
Administración del Consejo de Administración en la presente reunión del Consejo de
Administración. Las propuestas de Programa y Presupuesto reflejarán las últimas
informaciones disponibles y se referirán a la necesidad de acelerar las contribuciones
a la reserva prevista para la futura renovación.

 Modificación de los métodos de trabajo. Llevará tiempo asimilar totalmente las
repercusiones de la Declaración de 2008 en los métodos de trabajo de la Oficina. Las
propuestas de Programa y Presupuesto seguirán preparando la respuesta de la Oficina
a esta importante cuestión y abordarán, en particular, la necesidad de una capacidad
sólida para la gestión del cambio.

Esbozo detallado de las propuestas de Programa
y Presupuesto para 2010-2011

260. En el esbozo detallado que se presenta a continuación se procura sintetizar la forma y el
contenido de las propuestas:

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 59

a) Resumen: el resumen proporcionará los puntos clave de cada sección de las
propuestas de Programa y Presupuesto e incluirá toda la información necesaria sobre
los recursos para facilitar el debate y el proceso de adopción de decisiones.

b) Prioridades: esta sección describirá los vínculos entre las prioridades del MPE y las
propuestas de Programa y Presupuesto para 2010-2011. Incluirá asimismo detalles
acerca de las prioridades regionales para 2010-2011 sobre la base de la Declaración
de 2008 y las prioridades definidas en los Decenios del Trabajo Decente, las
reuniones regionales y los PTDP.

c) Objetivos y resultados estratégicos: las propuestas de Programa y Presupuesto
desarrollarán más ampliamente el marco de resultados del MPE. Se describirán las
prioridades correspondientes a cada objetivo estratégico. En los resultados sustantivos
se detallarán las estrategias por resultado expuestas supra junto con indicadores,
metas, anunciados de medición y el nivel de recursos propuesto.

d) Capacidades técnicas: en respuesta a la exigencia formulada en el MPE de fortalecer
la capacidad en las esferas de los conocimientos, el apoyo a la capacidad de los
mandantes, las alianzas y la comunicación, y la capacidad operacional, las propuestas
de Programa y Presupuesto reflejarán las estrategias propuestas correspondientes a
cada una de esas esferas para lograr los hitos propuestos para 2010-2011.

e) Gobernanza, apoyo y gestión: se seguirán desarrollando los resultados propuestos en
relación con la gobernanza, el apoyo y la gestión, con inclusión de estrategias
detalladas por resultados para 2010-2011, metas y niveles o criterios de referencia.
Las estrategias tendrán en cuenta las repercusiones de la Declaración de 2008 en la
modificación de los métodos de trabajo y las prácticas institucionales.

f) Recursos: esta sección se basará en el examen de los recursos con arreglo al MPE. La
información sobre los recursos se presentará de forma integrada para todas las fuentes
de financiación disponibles (presupuesto ordinario, recursos extrapresupuestarios y
CSPO). Asimismo, figurarán, como se indica supra, propuestas concretas en que
aparecerán reflejadas las repercusiones de la Declaración de 2008, así como otros
debates en curso y compromisos contraídos.

Ginebra, 24 de octubre de 2008.

Este documento se presenta para debate y orientación.

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 61

Anexo

Lista de Indicadores en proceso de elaboración

1. Este anexo presenta los indicadores de logro que están siendo elaborados para evaluar la
eficacia de la acción de la OIT. Los indicadores propuestos serán objeto de revisión a raíz
de la discusión celebrada actualmente en el Consejo de Administración.

2. Los indicadores propuestos han sido simplificados teniendo en cuenta las enseñanzas
extraídas de los informes sobre aplicación del programa, y de conformidad con las
prácticas internacionales óptimas. Se ha reducido su número de 68, en 2008 y 2009, a 38
para 2010-2015. Los indicadores son enunciados simples y directos de los criterios que
empleará la OIT para medir o verificar la consecución de los resultados. En cada bienio,
irán acompañados de metas, generalmente de alcance regional.

3. Para abordar mejor las cuestiones relativas a la medición, incluidos los niveles de
referencia, cada indicador irá acompañado de un enunciado de medición en las propuestas
de Programa y Presupuesto. En dichos enunciados de medición figurarán los criterios para
evaluar los resultados en función de las metas de forma concreta, en particular:

 utilizando disposiciones clave de las normas internacionales del trabajo y las
decisiones tripartitas;

 especificando los criterios que se aplicarán para verificar la participación de los
interlocutores sociales; y

 especificando las repercusiones en la medición de las cuestiones transversales como
la dimensión de género.

4. Para considerarlos comunicables, los resultados deben mostrar pruebas convincentes de la
contribución de la OIT a su consecución.

Lista de indicadores en proceso de elaboración para 2010-2015

Enunciados de los resultados Indicadores en proceso de elaboración

1. Políticas coordinadas y coherentes generan
un crecimiento incluyente con un alto coeficiente
de empleo

 1. Número de Estados Miembros que integran políticas y
programas de empleo nacionales, sectoriales o locales en sus
marcos de desarrollo

2. Número de instituciones de microfinanciación que modifican su
método de acción para estimular la creación de oportunidades
de trabajo decente

3. Número de Estados Miembros que fortalecen sus sistemas de
información y análisis del mercado de trabajo

4. Número de Estados Miembros que dan prioridad al empleo
productivo en sus medidas de recuperación y reconstrucción

2. El desarrollo de las calificaciones aumenta
la empleabilidad de los trabajadores, la competitividad
de las empresas y el carácter incluyente
del crecimiento

 1. Número de Estados Miembros que integran el desarrollo de las
calificaciones en las estrategias de desarrollo nacionales o
sectoriales

2. Número de Estados Miembros que amplían el suministro de
formación para facilitar el acceso de los grupos desfavorecidos
al mercado de trabajo

GB.303/PFA/2

62 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

Enunciados de los resultados Indicadores en proceso de elaboración

3. Las empresas sostenibles crean empleos productivos
y decentes

 1. Número de Estados Miembros que reforman sus marcos
reglamentarios o de política para propiciar un entorno más
favorable a las empresas sostenibles

2. Número de Estados Miembros que adoptan medidas importantes
para facilitar la transición de actividades informales a la economía
formal

3. Número de Estados Miembros que adoptan políticas y programas
en que están integrados los principios de la Declaración sobre
las EMN

4. Más personas tienen acceso a prestaciones de
seguridad social mejor administradas y más
equitativas en lo relativo a la igualdad de género

 1. Número de Estados Miembros que mejoran la base de
conocimientos e información sobre la cobertura y los resultados
de su sistema de seguridad social

2. Número de Estados Miembros que formulan políticas para
mejorar la cobertura de la seguridad social, en particular la de
los grupos excluidos

3. Número de Estados Miembros que mejoran el marco jurídico,
la gestión general y financiera y/o la gobernanza tripartita de
la seguridad social en consonancia con las normas
internacionales del trabajo

5. Las mujeres y los hombres disponen de condiciones
de trabajo más saludables, más seguras y más
equitativas

 1. Número de Estados Miembros en que los mandantes tripartitos
toman medidas importantes para incluir las condiciones de
trabajo y las cuestiones relativas a la seguridad y salud en
el trabajo en las políticas de fomento empresarial y mejora de
la productividad

2. Número de Estados Miembros que mejoran la aplicación de su
legislación nacional en materia de seguridad y salud en el trabajo
y condiciones de trabajo de conformidad con las normas
internacionales del trabajo

6. Un número mayor de trabajadores migrantes tiene
protección y acceso a un empleo productivo y a
trabajo decente

 1. Número de Estados Miembros que adoptan políticas sobre
migración laboral que reflejan el contenido del Marco multilateral
de la OIT y las disposiciones de las normas internacionales del
trabajo pertinentes

2. Número de Estados Miembros de origen que adoptan y aplican
políticas y programas para mejorar la gestión de las calificaciones
o los ahorros adquiridos a través de la migración

7. El mundo del trabajo responde de manera eficaz
a la epidemia del VIH/SIDA

 1. Número de Estados Miembros que han modificado su legislación
laboral sobre la base de la Recomendación de la OIT sobre
el VIH/SIDA

2. Número de Estados Miembros en que los mandantes tripartitos
toman medidas importantes para aplicar en el lugar de trabajo
programas relativos al VIH/SIDA

8. Los empleadores tienen organizaciones sólidas,
independientes y representativas

 1. Número de casos en que las organizaciones de empleadores han
modificado sus estructuras orgánicas y su planificación
estratégica para mejorar su eficacia

2. Número de casos en que las organizaciones de empleadores han
modificado los servicios que prestan en función de las
necesidades de sus miembros efectivos y potenciales

3. Número de casos en que se mejora el entorno normativo de las
empresas mediante la participación de las organizaciones de
empleadores en los debates sobre política en el plano nacional,
regional o internacional

GB.303/PFA/2

GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc 63

Enunciados de los resultados Indicadores en proceso de elaboración

9. Los trabajadores tienen organizaciones sólidas,
independientes y representativas

 1. Número de casos en que las organizaciones de trabajadores
incluyen el Programa de Trabajo Decente en su planificación
estratégica y sus programas de formación

2. Número de casos en que aumenta el respeto de los derechos
fundamentales de los trabajadores y el cumplimiento de
las normas internacionales del trabajo mediante la participación
de las organizaciones de trabajadores en los debates de política
en el plano nacional, regional o internacional

10. Las administraciones del trabajo aplican una
legislación laboral actualizada y prestan servicios
eficaces

 1. Número de Estados Miembros que han reforzado sus sistemas
de administración del trabajo en consonancia con las normas
internacionales del trabajo

2. Número de Estados Miembros que mejoran su sistema de
inspección del trabajo en consonancia con las normas
internacionales del trabajo

3. Número de Estados Miembros que reforman los servicios de
empleo para conseguir los objetivos de la política de empleo

4. Número de Estados Miembros que adoptan nuevas leyes
laborales o mejoran la legislación existente de conformidad con
las normas internacionales del trabajo

11. El tripartismo y el fortalecimiento de la gobernanza
del mercado de trabajo contribuyen a un diálogo
social eficaz y relaciones laborales sólidas

 1. Número de Estados Miembros que fortalecen las instituciones de
diálogo social de conformidad con las normas internacionales del
trabajo

2. Número de Estados Miembros que fortalecen los mecanismos
relativos a la negociación colectiva y la solución de conflictos
laborales de conformidad con las normas internacionales
del trabajo

12. Se aplica un enfoque del trabajo decente por sector 1. Número de Estados Miembros que toman medidas importantes
para aplicar normas, políticas y programas específicos por sector,
de conformidad con el Programa de Trabajo Decente

2. Número de Estados Miembros que adoptan políticas y programas
concretos para fomentar el empleo y la reducción de la pobreza
en las zonas rurales, integrando las cuatro dimensiones
del Programa de Trabajo Decente

13. Conocimiento y ejercicio generalizados del derecho
a la libertad sindical y de asociación y a la
negociación colectiva

 1. Número de Estados Miembros que amplían los mecanismos para
promover y salvaguardar los derechos a la libertad sindical y de
asociación y a la negociación colectiva de conformidad con
las normas internacionales del trabajo

2. Número de casos en que se aplican mejor las normas y los
principios y derechos relativos a la libertad sindical y de
asociación

14. Se eliminan progresivamente el trabajo infantil,
el trabajo forzoso y la discriminación relacionada
con el trabajo

 1. Número de casos en que se aplican mejor los derechos
enunciados en los convenios relativos al trabajo infantil

2. Número de casos en que se aplican mejor los derechos
enunciados en los convenios relativos al trabajo forzoso

3. Número de casos en que se aplican mejor los derechos
enunciados en los convenios relativos a la discriminación
y la igualdad de género

GB.303/PFA/2

64 GB303-PFA_2_[2008-10-0186-49-web]-Sp.doc

Enunciados de los resultados Indicadores en proceso de elaboración

15. Se aplican las normas internacionales del trabajo 1. Número de Estados Miembros que toman medidas importantes
para aplicar las normas internacionales del trabajo, en particular
para responder a las cuestiones planteadas por los órganos
de control

2. Número de casos en que los organismos de las Naciones Unidas
o las instituciones financieras multilaterales incorporan en los
programas nacionales los principios y derechos contenidos en
las normas internacionales del trabajo

