

El presente documento sólo se publicará en forma impresa durante la reunión del Consejo de Administración para reducir al mínimo el impacto
ambiental de las actividades y procesos de la OIT, contribuir a la neutralidad climática y mejorar la eficiencia. Todos los documentos del CA
pueden consultarse en Internet en la dirección www.ilo.org.

OFICINA INTERNACIONAL DEL TRABAJO

 Consejo de Administración
320.ª reunión, Ginebra, 13-27 de marzo de 2014

GB.320/POL/PV/Proyecto

Sección de Formulación de Políticas POL

Advertencia: el presente documento es un proyecto y puede contener omisiones o errores. Sólo se publica a efectos de
comprobación y rectificación. Las declaraciones que se atribuyen en el presente documento provisional a las personas citadas en
él no comprometen su responsabilidad. La OIT queda exenta de toda responsabilidad respecto de cualquier error u omisión que
pudiera figurar en el presente documento o que pudiera derivarse del uso del documento por terceros.

PROYECTO DE ACTAS

Sección de Formulación de Políticas

Índice

Página

Segmento de Empleo y Protección Social .. 1

Primer punto del orden del día

Esfera de importancia decisiva sobre empleos y desarrollo de las competencias

profesionales para los jóvenes (Documento GB.320/POL/1) .. 1

Segundo punto del orden del día

Esfera de importancia decisiva sobre productividad y condiciones de trabajo

en las pequeñas y medianas empresas (Documento GB.320/POL/2) 6

Tercer punto del orden del día

Seguimiento de la Reunión técnica tripartita sobre las migraciones laborales

(Ginebra, 4-8 de noviembre de 2013) (Documento GB.320/POL/3) 12

Cuarto punto del orden del día

Informe para la discusión recurrente sobre la protección social (protección

de los trabajadores) en la 104.ª reunión (2015) de la Conferencia

Internacional del Trabajo (Documento GB.320/POL/4) .. 17

Segmento de Diálogo Social .. 20

Quinto punto del orden del día

Programa de Actividades Sectoriales para 2012-2013 y 2014-2015

(Documento GB.320/POL/5) ... 20

Sexto punto del orden del día

Información actualizada sobre el programa Better Work

(Documento GB.320/POL/6) ... 24

GB.320/POL/PV/Proyecto

ii GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

Segmento de Cooperación Técnica .. 29

Séptimo punto del orden del día

Perspectivas regionales en materia de cooperación técnica:

Europa y Asia Central (Documento GB.320/POL/7) ... 29

Octavo punto del orden del día

Seguimiento de la Declaración de Brasilia sobre el Trabajo Infantil‎

(Documento GB.320/POL/8) ... 32

Noveno punto del orden del día

Cooperación técnica de la OIT en los Estados frágiles

(Documento GB.320/POL/9) ... 36

Segmento de Empresas Multinacionales .. 41

Décimo punto del orden del día

Estrategia de aplicación del mecanismo de seguimiento y las actividades

promocionales de la Declaración tripartita de principios sobre las empresas

multinacionales y la política social (Declaración sobre las Empresas

Multinacionales) (Documento GB.320/POL/10) ... 41

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 1

Sección de Formulación de Políticas

Segmento de Empleo y Protección Social

Primer punto del orden del día

Esfera de importancia decisiva sobre empleos
y desarrollo de las competencias profesionales
para los jóvenes
(Documento GB.320/POL/1)

1. Una representante del Director General (Directora General Adjunta de Políticas (DDG/P))

recuerda que en el Programa y Presupuesto para 2014-2015 se identificaron ocho esferas

de importancia decisiva (ACI) para la adopción de medidas prioritarias durante ese bienio,

además de los 19 resultados previstos en el Marco de Políticas y Estrategias para

2010-2015. Inmediatamente después de su adopción en la 102.ª reunión de la Conferencia

Internacional del Trabajo, celebrada en junio de 2013, se estableció para cada ACI un

equipo de trabajo multidisciplinario integrado por funcionarios de la sede y del terreno, de

modo que la Oficina pudo iniciar la labor al respecto a principios de año. Si bien es

demasiado pronto para comunicar resultados en lo que se refiere al impacto sobre el

terreno, cabe señalar que se ha avanzado sustancialmente en la labor preparatoria relativa a

las ocho ACI.

2. Una representante del Director General (Directora, Departamento de Política de Empleo

(EMPLOYMENT)) señala, al presentar el documento, que la visión general de esta ACI

procede de la resolución relativa a «La crisis del empleo de los jóvenes: un llamado a la

acción»
1
 adoptada por la Conferencia en 2012, y está en consonancia con el plan de

seguimiento de la Oficina adoptado por el Consejo de Administración en noviembre de

2012, que abarca un período de siete años. Su enfoque estratégico consiste en crear

capacidad y conocimiento sobre «cuáles son las medidas más eficaces» para promover el

empleo de los jóvenes en diferentes contextos. La estrategia y el plan de trabajo reflejan un

enfoque equilibrado por lo que atañe a las políticas relacionadas con la demanda y la

oferta, la interacción entre la protección y la activación, la cantidad y la calidad del empleo

y las cuestiones relacionadas con los derechos. Una comunidad de intercambio de

prácticas, integrada por funcionarios del terreno y de la sede, supervisará las actividades y

velará por que se divulguen ampliamente los resultados y se pongan en práctica las

lecciones aprendidas. Un aspecto clave de la estrategia es la importancia que atribuye a las

alianzas de colaboración de múltiples facetas para divulgar ampliamente los resultados y

las lecciones aprendidas respecto de «cuáles son las medidas más eficaces».

3. El coordinador del Grupo de los Empleadores está de acuerdo con la visión, el enfoque

estratégico y los productos principales de la ACI, pero sugiere que tal vez convenga

identificar no sólo lo que funciona, sino también lo que no funciona, y en qué

circunstancias, para lograr una comprensión más amplia de cómo asignar los recursos de

manera eficiente. La evaluación del impacto de las nuevas tendencias y las políticas

gubernamentales, así como de la propia labor de la OIT, permitirán asegurar que los

1
 El texto de la resolución y las conclusiones está disponible en el sitio web de la OIT:

http://www.ilo.org/ilc/ILCSessions/101stSession/texts-adopted/WCMS_187080/lang--es/index.htm.

GB.320/POL/PV/Proyecto

2 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

recursos invertidos se utilicen con eficiencia y eficacia. El orador también está de acuerdo

con las cuatro líneas de acción consistentes en llenar las lagunas de conocimiento y de

investigación, adoptar un enfoque equilibrado para las iniciativas relacionadas con la

demanda y la oferta, evaluar la eficacia de los paquetes de políticas y divulgar resultados.

Sin embargo, falta un enfoque para evaluar el rendimiento o la eficiencia de las inversiones

en iniciativas destinadas a promover el empleo de los jóvenes, lo que exigiría incorporar

indicadores objetivos.

4. El orador señala la importancia de vincular la labor relativa a la ACI con otra labor

importante de la Oficina. Sin embargo, es preocupante que la labor en el marco de esta

ACI se centre solamente en las interacciones entre las políticas de empleo y las políticas de

protección social para los jóvenes, sin tener en cuenta las políticas que fomentan la

sostenibilidad y los entornos propicios en las empresas, que son la principal fuente de

empleo juvenil. También habría que ampliar el alcance de la ACI para abarcar la iniciativa

empresarial de los jóvenes, y el desarrollo de las competencias en ese sentido podría ser un

área estratégica de intervención. La elección de las políticas macroeconómicas, sectoriales

y fiscales adecuadas depende del contexto económico e institucional en el que deban

aplicarse; antes de ponerlas efectivamente en práctica conviene llevar a cabo estudios sobre

las repercusiones de esas políticas en el mercado de trabajo y sus instituciones regulatorias

y administrativas. La referencia que se hace en el documento a los empleos temporales y al

trabajo a tiempo parcial involuntario también es motivo de preocupación. La OIT y sus

mandantes deben comprender las ventajas resultantes, tanto para las empresas como para

los trabajadores, de las formas flexibles de empleo, las cuales no sustituyen a las formas

tradicionales de empleo sino que más bien las complementan. Para muchos jóvenes, el

trabajo temporal sirve de importante palanca para acceder al empleo permanente. El

problema del desempleo juvenil preocupa en grado sumo a los empleadores, y en este

ámbito se ha puesto en marcha la iniciativa de establecer la Red Mundial de Aprendizaje

para facilitar el intercambio de conocimientos y experiencias y fomentar la cooperación

internacional en la lucha contra este problema.

5. Se deberían recalcar otros dos conceptos en el marco de esta ACI: la necesidad de conectar

la enseñanza secundaria con la formación profesional que necesitan las empresas, y el

papel de la innovación para estimular la capacidad de aprendizaje de los jóvenes.

6. La portavoz del Grupo de los Trabajadores dice que las dos prioridades en la crisis del

empleo juvenil son las políticas macroeconómicas para determinar el nivel del empleo

juvenil y la calidad de los puestos de trabajo y los derechos de los jóvenes. La mayor parte

de la labor de la OIT durante la década anterior, que se caracterizó por un crecimiento

lento y una baja demanda, se centró en medidas relativas a la oferta que se revelaron

insuficientes para resolver el problema del empleo juvenil. La oradora valora el hecho de

que se preste mayor atención a las políticas macroeconómicas centradas en el empleo.

También celebra que se ponga énfasis en las medidas eficaces para promover el empleo

juvenil y alienta a la Oficina a que se centre en la cantidad y la calidad del empleo y a que

tenga en cuenta las opiniones de los jóvenes. Las políticas proactivas de la OIT deberían

tener en cuenta todas las perspectivas. Pide aclaraciones sobre las sinergias entre la ACI

sobre empleos y desarrollo de las competencias profesionales para los jóvenes y el plan de

seguimiento de siete años; sobre el número de países que se benefician de la ACI y los

criterios para seleccionarlos, y sobre si hay fondos suficientes para financiar la gran

cantidad de productos de difusión de conocimientos incluidos en el plan de la ACI. Sugiere

que las actividades temáticas de aprendizaje mutuo y los ejemplos de productos reseñados

en el anexo deberían centrarse más en las intervenciones relacionadas con la demanda; que

convendría prestar más atención en la ACI a los derechos, las normas y la calidad del

empleo juvenil; y que esta ACI debería vincularse a las ACI relativas a la protección de los

trabajadores contra formas inaceptables de trabajo y a la promoción de más y mejores

empleos para un crecimiento incluyente. La oradora solicita información sobre cómo se

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 3

integrarán adecuadamente a la ACI las medidas relacionadas con la demanda y sobre los

recursos disponibles para el desarrollo de capacidades.

7. Hablando en nombre del grupo de África, un representante del Gobierno del Congo

subraya la importancia de las estrategias sostenibles en el plano nacional, teniendo en

cuenta las circunstancias de cada país, para promover el trabajo decente para los jóvenes.

En África ha habido una expansión sustancial de la economía informal como resultado de

la crisis, lo que requiere la adopción de políticas para corregir los déficits de empleo y

competencias de los jóvenes, y para promover más y mejores empleos, pasantías de calidad

y la transición a la economía formal. Se necesita un enfoque multidisciplinario que

recopile las mejores prácticas y competencias para el desarrollo de capacidades. Los

resultados concretos obtenidos en el marco de la ACI deberían preverse claramente, en

particular las políticas macroeconómicas favorables al empleo de los jóvenes y las

instituciones de mercado de trabajo incluyentes. La OIT debería seguir desempeñando un

papel de liderazgo fomentando la colaboración con los asociados para el desarrollo.

8. Hablando en nombre de la Unión Europea (UE) y sus Estados miembros, una

representante del Gobierno de Italia indica que Turquía, la ex República Yugoslava de

Macedonia, Montenegro, Islandia, Serbia, Albania, la República de Moldova y Georgia

suscriben la declaración. La oradora dice que la resolución de 2012 y el llamado a la

acción pueden ayudar en gran medida a promover el empleo de los jóvenes en el marco de

las estrategias nacionales. Los esfuerzos que actualmente se despliegan en todo el mundo

están en consonancia con los realizados a nivel de la UE, que incluyen la adopción de

programas de garantía del empleo de los jóvenes, la Alianza Europea para la Formación de

Aprendices y una recomendación sobre las pasantías de calidad. La inversión en los

jóvenes debería ser una prioridad política. La adecuación de las competencias

profesionales a las necesidades del mercado de trabajo es fundamental para abordar este

problema, y también es vital a tal fin la cooperación con los interlocutores sociales y los

países. La estrategia relativa a la ACI también debería apuntar al fortalecimiento de la

igualdad de género y facilitar apoyo específico a los grupos de jóvenes desfavorecidos. La

divulgación de los resultados y el intercambio de conocimientos y experiencias son

cruciales para ayudar a los mandantes a entender cuáles son las medidas eficaces para

promover el empleo de los jóvenes. Así pues, la UE acoge con satisfacción las iniciativas

de la OIT para identificar enfoques estratégicos y productos clave y el establecimiento de

un equipo de trabajo mixto integrado por funcionarios de la sede y del terreno. Para lograr

un impacto real en la aplicación de la ACI, debe haber criterios claros y transparencia en la

selección de los países. En lo que respecta a la expansión de las alianzas externas sobre el

empleo juvenil, hay que fomentar la participación de las organizaciones de jóvenes

representativas.

9. Hablando en nombre del grupo de Asia y el Pacífico (ASPAG), un representante del

Gobierno de la República Islámica del Irán dice que el llamado a la acción de 2012 es una

base apropiada para mejorar el empleo y el desarrollo de las competencias para los

jóvenes. La tasa de desempleo de los jóvenes difiere entre las distintas subregiones del

grupo de Asia y el Pacífico, por lo que es esencial tener en cuenta las diversas necesidades

de los mandantes a la hora de abordar el problema. Deberían extraerse enseñanzas de las

intervenciones y políticas que han sido eficaces en el pasado para aumentar la cantidad y la

calidad del empleo juvenil. El orador dice que su grupo aboga por la aplicación de políticas

eficaces para mitigar el aumento de la proporción de jóvenes en situación de desempleo de

larga duración, especialmente de jóvenes sin empleo, educación o formación. El ASPAG

apoya la estrategia centrada en crear conocimiento sobre cuáles son las medidas más

eficaces para promover el empleo de los jóvenes y en adaptar el desarrollo de capacidades

al contexto específico de cada país. Con el fin de ampliar la aplicación de la ACI, insta a la

Oficina a que haga balance de las iniciativas mundiales sobre el empleo de los jóvenes y

busque sinergias con ellas.

GB.320/POL/PV/Proyecto

4 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

10. Hablando en nombre del Grupo de Estados de América Latina y el Caribe (GRULAC), un

representante del Gobierno de Costa Rica dice que la OIT debe asumir su liderazgo en la

adopción de medidas para afrontar la crisis del empleo de los jóvenes y promover así la

cohesión social. Algunos programas de países del GRULAC para luchar contra el

desempleo juvenil han demostrado su eficacia y podrían imitarse en otros países. Es

responsabilidad de la OIT liderar el esfuerzo en pro del empleo de los jóvenes, en

colaboración con otras organizaciones internacionales. Para que las políticas tengan un

impacto significativo es necesario que se adapten a los distintos países; en ese sentido, el

rol de las oficinas regionales es fundamental. Los ministerios de educación deberían

trabajar de la mano de las empresas para promover la formación profesional y universitaria

que prepare a los jóvenes para su inserción al mundo laboral. Aunque las pasantías de

calidad contribuyen de manera crucial a apoyar la transición del mundo estudiantil al

mundo laboral, no deben convertirse en la norma en detrimento de los puestos de trabajo

fijos para los jóvenes; es fundamental que los jóvenes puedan incorporarse al sistema de

empleo formal. El orador expresa su satisfacción por el enfoque de la ACI centrado en los

jóvenes desfavorecidos. Los gobiernos y el Centro Interamericano para el Desarrollo del

Conocimiento en la Formación Profesional (CINTERFOR) deberían participar en la

formulación del programa de creación de capacidad impulsado por la OIT. Al orador le

interesa conocer en base a qué criterios se seleccionan los países piloto. La Oficina debería

evitar duplicaciones con otras ACI para maximizar el rendimiento de los fondos

disponibles para el empleo juvenil. Toma nota con agrado de la voluntad de impulsar la

cooperación Sur-Sur y la cooperación triangular, aunque este tipo de cooperación no

sustituye a los compromisos de ayuda oficial al desarrollo.

11. Hablando en nombre de la Asociación de Naciones del Asia Sudoriental (ASEAN),

un representante del Gobierno de Camboya apoya las estrategias presentadas en el

documento. En particular, expresa su respaldo a la divulgación de la información sobre las

iniciativas piloto y a la expansión de las alianzas externas.

12. Una representante del Gobierno de la Federación de Rusia dice que, a pesar de la elevada

tasa de desempleo juvenil que se registra en la Federación de Rusia, el Gobierno ofrece

niveles importantes de asistencia a los jóvenes desempleados, y se estima que el 72 por

ciento de los jóvenes que utilizan los servicios de empleo disponibles acaban encontrando

empleo. Se han establecido diversas medidas para ayudar a los jóvenes a desarrollar

competencias y obtener calificaciones, incluidas prácticas laborales temporales para los

jóvenes de 18 a 20 años de edad, pasantías y cursos de formación profesional. También se

imparten cursos de formación profesional a las mujeres que han dejado de trabajar para

cuidar de sus hijos, lo que les permite continuar con sus carreras. La oradora da las gracias

a la Oficina por el apoyo que ha brindado a su país en la formulación de la política de

empleo juvenil.

13. Una representante del Gobierno de Suiza pone de relieve la pertinencia de las tres

propuestas que figuran en el documento: establecimiento de un proceso de intercambio

mutuo de conocimientos, fortalecimiento de las alianzas de colaboración externas y

continuidad de las evaluaciones y los exámenes sobre políticas. Subraya la necesidad de

mantener bases de datos sobre las políticas de forma permanente.

14. Un representante del Gobierno de México dice que para su Gobierno el empleo juvenil

constituye una prioridad. A través de un incremento en la cantidad de las pasantías y

prácticas profesionales, los jóvenes podrán desarrollar sus competencias y adquirir

experiencia, lo que facilitará la transición escuela-trabajo. El orador apoya la estrategia

relativa a esta ACI, en particular porque busca el fortalecimiento de los conocimientos

técnicos.

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 5

15. Un representante del Gobierno de Bulgaria dice que la crisis del empleo juvenil es un

desafío común y sólo podrá resolverse a través de la coordinación y la cooperación a escala

mundial con la participación del G-20 y de la comunidad internacional. A principios de

2014 el Gobierno de Bulgaria implantó y financió un plan nacional de aplicación del

Sistema Europeo de Garantía de Empleo Juvenil para ayudar a los jóvenes de hasta 29 años

de edad a encontrar empleo, pasantías, prácticas profesionales o formación continua

adecuada. Con la implantación de nuevos programas financiados por el Fondo Social

Europeo se agilizará la aplicación del plan.

16. Una representante del Gobierno de la India está de acuerdo en que se otorgue importancia

a la evaluación de las políticas basadas en datos empíricos y a la detección de las lagunas

de conocimiento. Acoge con beneplácito las iniciativas propuestas para aumentar el

empleo y el desarrollo de las competencias para los jóvenes. Mediante la puesta en común

de experiencias en diferentes ámbitos, y asegurando que las políticas y las ACI se

complementen entre sí, se podrá optimizar el uso de los recursos y lograr sinergias. El

Gobierno de la India está tomando medidas para sacar provecho de su transición

demográfica, y está aplicando políticas activas de mercado de trabajo para promover el

empleo entre los grupos desfavorecidos y los habitantes de las zonas rurales. El Gobierno

ha dado prioridad al desarrollo de las competencias, especialmente para los jóvenes, y ha

formulado un plan que tiene como objetivo aumentar el número de personas calificadas a

500 millones en 2022. La ACI debería abordar el subempleo y el sector informal,

particularmente en las zonas rurales.

17. Una representante del Gobierno de los Estados Unidos apoya la estrategia propuesta por la

Oficina, cuyo objetivo es crear y difundir mejores prácticas y fortalecer la capacidad

técnica de los mandantes. Solicita más información sobre la relación entre la ACI y el plan

de seguimiento de siete años. Está de acuerdo en que hay que centrar los esfuerzos en los

jóvenes desfavorecidos y le alienta comprobar que la investigación concuerda con el

inventario de conocimientos que se realizó en 2013. Toda base de datos que se cree sobre

el empleo de los jóvenes debería actualizarse con regularidad. Felicita a la Oficina por sus

esfuerzos globales para hacer frente a este problema.

18. Un representante del Gobierno de China espera que la plataforma de intercambio de

conocimientos se implante lo antes posible. Una base de datos mundial sobre las políticas

de empleo juvenil debería hacer referencia a las condiciones nacionales específicas de cada

país. La creación de comunidades de intercambio de prácticas ayudaría a compartir

experiencias y a potenciar el desarrollo de capacidades. El orador manifiesta su

satisfacción por el hecho de que la OIT esté trabajando con otros organismos de las

Naciones Unidas. La mejor manera de abordar el empleo juvenil es hacer un uso óptimo de

los recursos existentes y de los conocimientos y la experiencia de la OIT, y pedir a los

países que tomen medidas específicas. Dice que la creación de empleo juvenil,

especialmente para los jóvenes que se han graduado recientemente, es una de las máximas

prioridades de su país.

19. Una representante del Director General (DDG/P) agradece el apoyo expresado por los

oradores, en particular respecto a nuestro enfoque en las medidas más eficaces y en la

necesidad de profundizar el análisis y disponer de más datos empíricos sobre las políticas

que están arrojando los resultados que el Consejo de Administración y los mandantes

pretenden lograr. La oradora insiste en que no se pueden abordar todos los aspectos del

empleo de los jóvenes; se necesita un enfoque centrado y estratégico. Señala que algunas

de las cuestiones planteadas se están tratando en el marco de los 19 resultados y a través de

otras ACI.

20. Una representante del Director General (Directora, EMPLOYMENT) dice, para

responder a las cuestiones planteadas, que se procederá a un estudio detallado del impacto

GB.320/POL/PV/Proyecto

6 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

que irá más allá del análisis de la eficiencia o la evaluación del desempeño de los

proyectos. La estrategia y los productos de la ACI son de hecho un subsegmento del plan

de seguimiento de siete años. Se han previsto varios productos en relación con las

intervenciones para incidir en la demanda; la calidad del empleo; los derechos; la

segmentación del mercado de trabajo y los grupos de jóvenes desfavorecidos. Se están

creando sinergias con otras ACI, en particular con la ACI sobre la promoción de más y

mejores empleos para un crecimiento incluyente, con miras a facilitar un entorno propicio

para las empresas, marcos macroeconómicos favorables al empleo y estrategias sectoriales.

También se establecerán vínculos más sólidos con la ACI sobre la protección de los

trabajadores contra formas inaceptables de trabajo. Los países elegidos para participar en la

ACI serán aquellos con los que la OIT pueda adquirir experiencia y mejorar sus

herramientas de política o los que presenten un potencial para ampliar los resultados y/o

ensayar nuevos enfoques. No obstante, los resultados sentarán las bases de todas las

actividades de cooperación técnica de la OIT en este ámbito.

21. El coordinador del Grupo de los Empleadores pone de relieve las siguientes necesidades

fundamentales en relación con el empleo de los jóvenes: innovación constante para

permitir la creación de empleo para los jóvenes; espíritu empresarial para que los jóvenes

puedan crear sus propias oportunidades de empleo; eficiencia tanto en los recursos como

en las políticas; enlace educativo con la capacitación para el trabajo; facilidades para que

los jóvenes accedan formalmente al mundo del trabajo y para que las empresas se

incorporen a la economía formal; contratación flexible; consultas con los trabajadores, los

empleadores y las empresas; y empresas sostenibles.

22. La portavoz del Grupo de los Trabajadores señala que es alentador que los gobiernos estén

de acuerdo en la importancia, no sólo de crear empleos, sino de crear empleos de calidad

basándose en las normas internacionalmente convenidas; además, añadiría el aspecto de la

calidad a la lista de puntos a que ha hecho referencia el coordinador del Grupo de los

Empleadores.

Resultado

23. El Consejo de Administración pidió al Director General que tomase en

consideración estas pautas de orientación al poner en práctica la estrategia

relativa a la ACI sobre empleos y desarrollo de las competencias profesionales

para los jóvenes.

(Documento GB.320/POL/1, párrafo 29.)

Segundo punto del orden del día

Esfera de importancia decisiva sobre productividad
y condiciones de trabajo en las pequeñas
y medianas empresas
(Documento GB.320/POL/2)

24. Un representante del Director General (Director, Departamento de Empresas

(ENTERPRISES)) presenta el documento. Dice que el trabajo se llevará a cabo a

diferentes niveles y que se recopilará información a través de diferentes canales y fuentes,

como grupos de empresas participantes y grupos de control, datos de micropanel de

diversos países y análisis macroeconómicos de diferentes países. Debe crearse un marco de

resultados para que esta ACI pueda ser evaluada en su conjunto. La Oficina se enfrenta a

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 7

dificultades relativas al alcance y la escala. La experiencia adquirida permitiría mejorar las

condiciones de trabajo y aumentar la productividad, a través de la adopción de respuestas

de políticas y de mercado; posteriormente, esa experiencia podría ponerse a disposición de

otros países en forma de reseñas de políticas y notas de información técnica.

25. La coordinadora del Grupo de los Empleadores reitera el apoyo de su Grupo a esta ACI.

Sin embargo, expresa su decepción por el enfoque restringido adoptado por la Oficina, que

podría reducir el impacto y la utilidad de la labor de la OIT en este ámbito e impedir que

los Estados aprovechen una importante oportunidad para fundamentar debidamente las

políticas gubernamentales. El plan de trabajo presenta tres deficiencias: el concepto de

productividad y la forma de medir ésta, la falta de atención a la relación existente entre la

informalidad y la productividad y el hecho de que prácticamente se ignore la función de un

entorno propicio para el desarrollo de empresas sostenibles. El vínculo existente entre las

inversiones en productividad y la rentabilidad de esas inversiones debe ser objeto de

trabajos de investigación y análisis fundados en datos empíricos. Las condiciones de

trabajo no son el único factor que influye en la productividad; también hay que tener en

cuenta el contexto macroeconómico y el entorno empresarial.

26. La oradora advierte que en el documento se señala que es necesario distinguir entre

productividad como concepto general, referido a la relación entre los insumos y los

productos, y la productividad laboral, es decir, la producción por trabajador por unidad de

tiempo. Evidentemente, la productividad laboral es importante. La relación entre las

condiciones de trabajo en las pequeñas y medianas empresas (PYME) y el aumento de la

productividad es más compleja y recíproca de lo que se refleja en el documento. La

oradora hace hincapié en la necesidad de que los encargados de la formulación de las

políticas centren estratégicamente las reformas en medidas para crear un entorno favorable

al crecimiento de las PYME. Señala que es preciso hacer una clara distinción entre las

condiciones en las empresas del sector formal y del sector informal, y no confundir los

problemas que son intrínsecos a las PYME con los que se refieren a las causas,

consecuencias y problemas asociados con la informalidad. Asimismo, expresa su

preocupación debido a que no se alienta lo suficiente la creación de PYME en la economía

formal y su crecimiento sostenible. Destaca que la instauración de un entorno favorable a

la actividad económica y a las empresas para que las PYME puedan crecer, mantenerse y

generar puestos de trabajo en la economía formal debería ser también una prioridad de esta

ACI. Tras observar que no parece que las conclusiones relativas a la promoción de las

empresas sostenibles adoptadas por la Conferencia Internacional del Trabajo en 2007

hayan servido de orientación, dice que debe seguir impulsándose la integración en el plan

de trabajo de la ACI de cuestiones relativas al crecimiento empresarial y la instauración de

un entorno propicio más amplio para las PYME.

27. La portavoz del Grupo de los Trabajadores destaca la importancia de la cuestión y

recuerda que las PYME a menudo pagan salarios bajos y están poco cubiertas por los

convenios colectivos, y que con frecuencia los sindicatos se enfrentan a obstáculos en esas

empresas. La oradora muestra su preocupación por el hecho de que, aunque la ACI

propone algunos buenos elementos de trabajo, éstos se exponen en la parte del documento

titulada «Fundamento». Por consiguiente, debería haber acuerdo sobre el fundamento de la

propuesta antes de proseguir los trabajos. En esta parte del documento se plantea la

hipótesis de que el aumento de la productividad permite mejorar las condiciones de

trabajo. La oradora advierte que ello no es posible si no se refuerzan los derechos y las

instituciones del mercado de trabajo, entre otras la negociación colectiva. Su Grupo está a

favor de la mejora de la productividad en las PYME, pero a condición de que el objetivo

sea ofrecer trabajo decente y salarios dignos.

28. La labor en el marco de la ACI debe tener por objeto la defensa de los derechos de los

trabajadores y la creación de mecanismos para mejorar la productividad. Además, la

GB.320/POL/PV/Proyecto

8 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

oradora indica que la OIT debería centrarse en ampliar la negociación colectiva a las

PYME, especialmente en los países en desarrollo. El papel que desempeñan las cadenas de

suministro es importante, como también lo es el del gobierno. A su Grupo le preocupa

seriamente el proyecto del Sistema Integral de Medición y Avance de la Productividad

(SIMAPRO), sobre todo porque se ha aplicado en empresas que no tienen sindicatos. El

Grupo de los Trabajadores celebra que se reconozca la necesidad de mejorar las

condiciones de trabajo en las PYME y acoge con agrado las actividades

interdepartamentales que se mencionan en el párrafo 16 del documento. El éxito de esta

ACI dependerá de la capacidad para asignar más recursos a mejorar las condiciones de

trabajo, corregir las deficiencias de representatividad y promover la negociación colectiva

en las PYME. La oradora observa que la ACI refleja el contenido de los debates sobre las

empresas sostenibles que tuvieron lugar en la reunión de 2007 de la Conferencia

Internacional del Trabajo, y reitera la esperanza de que las normas enumeradas en el anexo

de las conclusiones adoptadas por la Conferencia serán tenidas en cuenta, y que se alentará

su ratificación y aplicación. Refiriéndose al párrafo 25, señala que la política industrial de

los países debe promover mejores condiciones de trabajo y mayor productividad en las

PYME. La documentación elaborada por la Oficina sobre el entorno propicio debería tratar

cuestiones como los salarios, las condiciones de trabajo, la negociación colectiva, el

diálogo social, el respeto de los derechos humanos y de las normas internacionales del

trabajo, la protección social y la educación y la formación continua, y la Oficina de

Actividades para los Trabajadores (ACTRAV) debería participar en la elaboración de esa

documentación. La oradora se pregunta por qué no hay ningún vínculo con la ACI sobre la

protección de los trabajadores contra formas inaceptables de trabajo y solicita a la Oficina

que indique qué países estarán cubiertos por esta ACI. En conclusión, los trabajos deberían

enmarcarse en el contexto de los valores de la OIT, los derechos, la libertad sindical y de

asociación y la negociación colectiva, y basarse en las conclusiones de 2007.

29. Hablando en nombre de la UE y sus Estados miembros, una representante del Gobierno de

Italia dice que los siguientes países: Turquía, ex República Yugoslava de Macedonia,

Montenegro, Islandia, Serbia, Albania, Noruega, República de Moldova, Armenia y

Georgia suscriben la declaración. Tras señalar que la mayoría de las empresas europeas

son PYME y que es preciso invertir en el crecimiento y el potencial de innovación de estas

empresas en aras de la prosperidad futura — como se reconoce en la Estrategia Europa

2020 — reconoce que la productividad de las PYME podría mejorarse mediante la

inversión en los trabajadores y las condiciones de trabajo, en particular la seguridad y la

salud en el trabajo. Apoya el establecimiento de vínculos con el Programa de Trabajo

Decente y con otras ACI y propone que también se tengan en cuenta otros aspectos de las

condiciones de trabajo como el ambiente de trabajo, el equilibrio entre la vida familiar y la

vida laboral, y la ordenación del tiempo de trabajo. La Oficina debería explicar mejor los

aspectos metodológicos, en particular las teorías en que se sustenta el análisis, los

conceptos de productividad utilizados y las relaciones de causalidad establecidas, y

explicar los elementos que contribuyen a mejorar la productividad y las condiciones de

trabajo. Deben tenerse en cuenta las diferencias entre las microempresas y las pequeñas y

medianas empresas. El acceso a la financiación y a los mercados, la reducción de las

cargas administrativas y la iniciativa empresarial deben ser ámbitos prioritarios, sin olvidar

la innovación y el progreso técnico, la gestión de los recursos humanos y el diálogo social.

La oradora subraya la importancia de que exista un marco legislativo propicio, destaca la

función del diálogo social y la cooperación entre los interlocutores sociales, y apoya el

desarrollo de la capacidad de las organizaciones de empleadores y de trabajadores. Señala

además que se requiere una estrategia de aplicación. La oradora insta a la Oficina a que

preste una atención particular a la resolución de los principales problemas que afrontan los

trabajadores y los empleadores en las PYME.

30. Hablando en nombre del grupo de África, un representante del Gobierno del Congo dice

que el desarrollo del espíritu empresarial, unido a una mano de obra cualificada y a

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 9

condiciones de trabajo decentes, puede estimular la productividad y la competitividad y

sentar las bases para la creación de empresas sostenibles. El marco legislativo, el desarrollo

de las competencias profesionales, la seguridad y la protección social son esenciales para

la transición de las empresas al sector formal, siendo el principal objetivo dar prioridad a

modelos sostenibles de producción y mejorar la situación de los trabajadores. En África, la

mayoría de las PYME tienen un tamaño pequeño, su productividad es variable, su

crecimiento es lento y los salarios que pagan son bajos. La ACI debe permitir la aplicación

de los modelos propuestos en los países en desarrollo, adaptándolos a sus respectivas

circunstancias. La inversión en nuevas tecnologías contribuye a aumentar la productividad.

Los mandantes y los interlocutores sociales deberían cooperar para realizar los cuatro

objetivos estratégicos del Programa de Trabajo Decente. Su grupo apoya el enfoque de la

ACI. En todo caso, la Oficina tendría que indicar la manera en que podrían transferirse las

conclusiones de los estudios realizados en los países de la Organización de Cooperación y

Desarrollo Económicos (OCDE) a los países en desarrollo y contribuir así a su desarrollo y

prosperidad. El orador insiste en la necesidad de tener en cuenta las especificidades de la

región al crear más y mejores empleos, asegurar un crecimiento inclusivo y establecer un

vínculo entre el desarrollo de las empresas, la productividad y las condiciones de trabajo

decentes.

31. Hablando en nombre del GRULAC, una representante del Gobierno de Costa Rica subraya

el vínculo existente con la labor sobre la formalización y dice que las microempresas

deberían beneficiarse de las intervenciones dirigidas a las PYME. Recordando la respuesta

de cinco puntos de la OIT a la crisis económica mundial para las PYME de 2009, la

oradora insiste en la necesidad de examinar todos los aspectos del desarrollo de las

empresas. Apoya el enfoque de la ACI y señala que las políticas deberían estimular la

inversión para mejorar la productividad y las condiciones de trabajo. La utilización de los

mecanismos nacionales existentes es el mejor medio de alentar el diálogo social en las

PYME. Deben establecerse normas de protección social mínimas para este tipo de

empresas. Es necesario fomentar empresas más ecológicas a fin de favorecer el paso a un

modelo económico más respetuoso del medio ambiente. La ACI debería centrarse en las

dificultades a medio y largo plazo a las que se enfrentan las PYME; en particular, debería

examinar la repercusión futura de la innovación tecnológica y los nuevos modelos de

producción. La oradora pide más información acerca de la selección de los países que

intervienen en los programas piloto.

32. Hablando en nombre del ASPAG, un representante del Gobierno de la República Islámica

del Irán reconoce la necesidad de crear sinergias entre las condiciones de trabajo y la

productividad y respalda el enfoque aplicado por la Oficina a ese respecto. La ACI debería

hacerse eco de las conclusiones relativas a la promoción de las empresas sostenibles

adoptadas por la Conferencia Internacional del Trabajo en 2007 y la Recomendación sobre

la creación de empleos en las pequeñas y medianas empresas, 1998 (núm. 189). Destaca

que el hecho de tener en cuenta tanto el lado de la oferta como el de la demanda y las

perspectivas tanto microeconómicas como macroeconómicas permite ampliar nuestros

conocimientos. Opina que deben establecerse indicadores para medir los resultados

obtenidos en relación con esta ACI. Señala que, debido a los diversos problemas a los que

se enfrentan las PYME, la productividad no puede ser una prioridad. Incrementar la

sostenibilidad de las empresas contribuiría a aumentar la productividad. La Oficina debería

realizar un estudio comparativo entre las regiones sobre las sinergias entre las condiciones

de trabajo y la productividad. Asimismo, debería investigar qué otros factores, además de

las condiciones de trabajo, podrían contribuir a aumentar la productividad de las PYME.

33. Una representante del Gobierno de la Federación de Rusia dice que, aunque la OIT hace

bien en concentrarse en la cuestión de la productividad, la asistencia prestada por los

gobiernos para la elaboración de normas del trabajo también podría incrementar la

productividad laboral. Las grandes empresas tienen capacidad para aplicar normas del

GB.320/POL/PV/Proyecto

10 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

trabajo, pero las pequeñas empresas se enfrentan a dificultades, debido a los costos que

ello entraña. Podrían diseñarse modelos de normas que sirvieran de referencia a las PYME

y les permitieran mejorar sus procesos de trabajo y las condiciones laborales.

34. Un representante del Gobierno de México destaca que la mejora de las condiciones de

trabajo es fundamental para el rendimiento y la competitividad de las empresas. Menciona

en particular la relación entre la productividad y las mejoras de las prácticas ambientales.

Es necesario compartir buenas prácticas sobre la creación de empleos de calidad y la

inclusión en una economía verde. No existe una fórmula única que pueda ser aplicada con

éxito en todos los países. Para lograr sinergias a ese respecto, los gobiernos y los

interlocutores sociales deben aplicar políticas de empleo que permitan a los trabajadores

adquirir nuevas competencias profesionales. Los análisis de la relación costo-beneficio de

esas políticas realizados por la Oficina serán fundamentales. Para México, el respeto de los

derechos laborales y el aumento de la capacidad productiva de todos los sectores

económicos y de todos los grupos de la población constituyen la ruta obligada para

convertirse una sociedad más justa e incluyente.

35. Una representante del Gobierno de Suiza conviene en que existe un vínculo entre la

productividad y la mejora de las condiciones de trabajo en las PYME. Las condiciones de

trabajo decentes mejoran la competitividad de las empresas. Suiza ha apoyado los

programas SCORE (Promoción de Empresas Competitivas y Responsables) y Better Work

desde su creación y ha podido constatar que han obtenido resultados notables. La OIT

debería continuar sus investigaciones para obtener datos cuantificables en los que pueda

basarse la ACI. La Oficina debería trabajar con el sector privado en el marco de la ACI,

especialmente en relación con las cadenas mundiales de suministro. Los párrafos 14 y 29

del documento son especialmente pertinentes. Suiza apoyará a la Oficina en la aplicación

de la ACI. La Oficina debería velar por la coherencia de sus actividades en el marco de la

ACI y proporcionar más aclaraciones sobre las repercusiones presupuestarias de las

actividades.

36. Hablando en nombre de la ASEAN, una representante del Gobierno de Tailandia solicita

más información sobre el alcance de la ACI y el procedimiento previsto por la Oficina para

asignar recursos a esta ACI y a los resultados correspondientes. Es necesario elaborar

indicadores para evaluar el impacto de las intervenciones estratégicas y proceder a una

evaluación en 2016, antes de que comience el nuevo Marco de Políticas y Estrategias. La

oradora aprueba el enfoque interdisciplinario adoptado para la aplicación de la ACI

descrito en el párrafo 34, pero pide que se confirme que se han realizado consultas

tripartitas siempre que ha sido necesario.

37. Un representante del Gobierno de Ghana dice que el programa SCORE ya ha

desempeñado un importante papel en el incremento de la productividad de las PYME en

un sector económico de su país, y alienta a la OIT a que siga ampliando la aplicación del

programa. Afirma que Ghana ha tenido la satisfacción de participar en los trabajos

preparatorios llevados a cabo por la OIT para poner en marcha una estrategia de desarrollo

de las capacidades de los trabajadores, y espera que la estrategia también pueda beneficiar

a otros interlocutores sociales y gobiernos. Su Gobierno seguirá apoyando a las PYME, en

colaboración con los organismos competentes.

38. Un representante del Gobierno de China dice que hay que tener claro cuáles son los

problemas a los que se enfrentan las PYME, tales como el empleo informal, la baja calidad

del empleo, la escasa productividad y la falta de condiciones de trabajo decentes. Los

gobiernos deberían crear un entorno favorable y facilitar las sinergias entre las condiciones

de trabajo y la productividad. El mercado desempeña un papel determinante por lo que

respecta a la asignación de recursos que pueden crear oportunidades para las PYME. Los

estudios de la OIT son muy importantes para poder garantizar la protección social básica,

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 11

formalizar la economía informal y promover el trabajo decente en las zonas rurales. El

orador apoya los cuatro objetivos principales de la ACI y espera que se creen plataformas

de conocimientos pertinentes.

39. Una representante del Gobierno de Indonesia señala que la primera fase del proyecto

SCORE en Indonesia ha obtenido buenos resultados y que en la segunda fase se prevé la

aplicación de todos los módulos y el reforzamiento del tripartismo. Su Gobierno asigna

prioridad a la salud y la seguridad en las PYME, y cuenta con que la OIT le brinde su

asistencia para aplicar las prácticas y normas pertinentes.

40. Una representante del Director General (DDG/P) dice que el enfoque de la Oficina debe

estar bien centrado para tener un verdadero impacto a lo largo del bienio. Algunas

cuestiones relativas a la productividad de las PYME, como la de la fiabilidad energética,

quedan fuera del mandato de la OIT. La Oficina ha tenido cuidado de evitar toda

duplicación entre las ACI y los 19 resultados. Algunas de las propuestas que se han

formulado se refieren a la labor realizada en el marco de los planes de trabajo relativos a

los 19 resultados. Afirma que la ACI se basa en los valores fundamentales de la OIT y

confirma que todas las intervenciones estuvieron destinadas a los países en desarrollo.

Reconoce que las microempresas desempeñan un importante papel, pero recuerda que esta

cuestión fue abordada por la Oficina en el contexto de su labor relativa a la formalización.

41. Un representante del Director General (Director, ENTERPRISES) añade que el

Departamento de Empresas participa en los trabajos que se llevan a cabo en el marco de la

ACI sobre la formalización de la economía informal, centrados, entre otras cuestiones, en

las microempresas. La ACI que examinamos aquí versa específicamente sobre las PYME,

para las que el proceso de formalización no reviste un carácter prioritario. No obstante,

existe un vínculo entre ambas esferas.

42. El orador explica que durante el último bienio se ha llevado a cabo una gran cantidad de

trabajo de calidad en relación con el entorno propicio, cuestión que sigue siendo prioritaria

en el marco del resultado 3, relativo a las empresas sostenibles. Actualmente se insiste en

la necesidad de efectuar nuevas evaluaciones, pero también en ayudar a los mandantes a

lograr los cambios de políticas y los resultados que desean alcanzar. En varios países se

realizarán actividades relativas tanto al entorno propicio como a la productividad y las

condiciones de trabajo, lo que permitirá comprender el vínculo entre estas dos dimensiones

y explotar su potencial.

43. La Oficina utilizará diversos métodos de investigación en el marco de esta ACI, y no

equiparará correlación con causalidad. Los datos que permiten establecer la existencia de

una relación entre la productividad y las condiciones de trabajo son menos sólidos de lo

que las opiniones frecuentemente expresadas darían lugar a entender. La Oficina trabajará

en estrecha colaboración con el Departamento de Investigaciones sobre cuestiones de

metodología, y vinculará sus actividades a las de la ACI sobre la promoción de más y

mejores empleos para un crecimiento incluyente. El orador recuerda que los criterios

utilizados para la selección de los países se han basado en la demanda y el apoyo de los

mandantes, la idoneidad temática y la viabilidad con respecto a la logística y los recursos.

44. La coordinadora del Grupo de los Empleadores dice que la Oficina debería llegar a una

comprensión más amplia y perspicaz de la relación entre el desarrollo de las empresas, la

productividad y las condiciones de trabajo decentes. Señala que las empresas sostenibles,

siempre que sean productivas, competitivas y rentables, desempeñan un papel fundamental

en la creación de empleos y la promoción del trabajo decente. Dice que su Grupo asigna

gran importancia a las conclusiones sobre las empresas sostenibles adoptadas por consenso

en 2007, que hacen hincapié en los derechos, las normas, la libertad sindical y de

asociación, la negociación colectiva, así como la creación de un entorno propicio. La

GB.320/POL/PV/Proyecto

12 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

oradora advierte que no conviene centrarse en ninguno de esos aspectos en detrimento de

los otros.

45. La portavoz del Grupo de los Trabajadores también considera que las conclusiones de

2007 deberían orientar los trabajos de la Oficina y que la relación entre el desarrollo de las

empresas, la productividad y el trabajo decente debería expresarse de una manera más

clara. Le preocupa que en algunos de los programas y actividades que se promocionan

actualmente no tengan cabida las cuestiones de las condiciones de trabajo, los derechos en

el trabajo o la negociación colectiva. Debe realizarse una reflexión más profunda sobre la

finalidad de la labor que debe realizarse y la mejor manera de llevarla a cabo.

Resultado

46. El Consejo de Administración solicitó al Director General que tomase en

consideración estas pautas de orientación al poner en práctica la estrategia

relativa a la ACI sobre productividad y condiciones de trabajo en las pequeñas y

medianas empresas.

(Documento GB.320/POL/2, párrafo 37.)

Tercer punto del orden del día

Seguimiento de la Reunión técnica tripartita
sobre las migraciones laborales
(Ginebra, 4-8 de noviembre de 2013)
(Documento GB.320/POL/3)

47. La portavoz del Grupo de los Trabajadores declara que las conclusiones de la Reunión

técnica tripartita contienen un amplio plan de trabajo destinado a la OIT. Sin embargo,

debería proporcionarse información más detallada acerca de la manera en que la OIT se

propone promover el Programa de Trabajo Decente en relación con los migrantes y la

ratificación de las normas internacionales del trabajo. Habría que reforzar dos áreas: la

promoción de los derechos de los trabajadores migrantes a través de campañas de

promoción de los convenios de la OIT que traten de los trabajadores migrantes y la

prestación de asistencia técnica a los gobiernos que se muestran dispuestos a ratificarlos.

La asistencia brindada a los mandantes en el marco de actividades regionales debería

centrarse en la protección de los derechos de los trabajadores migrantes. La OIT debería

aprovechar su presidencia del Grupo Mundial sobre Migración (GMG) en 2014 para

promover los convenios sobre los trabajadores migrantes. Habría que identificar las

deficiencias de los programas de migración laboral temporal y evaluar las repercusiones

negativas de los programas de migración circular. La OIT debería tomar la iniciativa de

elaborar una política de contratación equitativa, asignar recursos para la preparación de

directrices y convocar una reunión tripartita de expertos para examinarlas. Las actividades

de sensibilización de la Oficina no deberían limitarse a destacar las contribuciones

económicas de los trabajadores migrantes, sino también abarcar sus contribuciones sociales

y culturales. El Centro Internacional de Formación de la OIT (Centro de Turín) debería

centrarse en mayor medida en el desarrollo de la capacidad de los interlocutores sociales en

el ámbito de la migración laboral. También deberían elaborarse indicadores apropiados con

los socios del GMG a fin de integrarlos en la agenda de las Naciones Unidas para el

desarrollo después de 2015.

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 13

48. La oradora declara que su Grupo acoge con beneplácito la propuesta de examinar la

migración laboral en una futura reunión de la Conferencia Internacional del Trabajo, con la

condición de que se centre en uno o varios temas específicos que aún no se hayan tratado

adecuadamente. Podría organizarse un foro para celebrar regularmente discusiones

tripartitas sobre las migraciones laborales internacionales. Por último, las cuestiones

migratorias deberían tomarse en consideración en el nuevo Marco de Políticas y

Estrategias.

49. La coordinadora del Grupo de los Empleadores acoge con satisfacción las conclusiones

constructivas y equilibradas adoptadas por la Reunión. Mientras que los trabajadores se

centran en un enfoque basado en los derechos, los empleadores piden la promoción de

políticas que respondan a las necesidades del mercado de trabajo y tomen en cuenta las

contribuciones económicas de los trabajadores migrantes. Los dos programas no son

contradictorios, sino complementarios. Asimismo, en la sección II del documento no

figuran varios puntos de consenso: la necesidad de desarrollar prácticas óptimas para

facilitar una migración laboral segura, ordenada y regular; la promoción de una imagen

positiva de los trabajadores migrantes; el reconocimiento de la movilidad laboral como

factor de crecimiento sostenible; y la promoción de políticas coherentes, exhaustivas,

compatibles y transparentes para gestionar con eficacia la migración laboral.

50. La oradora insta a la OIT a seguir preservando el carácter tripartito de los debates sobre la

migración laboral, incluso en las reuniones organizadas bajo los auspicios del GMG.

Debería asignarse una financiación adecuada para las actividades que la Oficina realiza en

esta esfera. Además, habría que considerar la posibilidad de nombrar especialistas

regionales en migración laboral, y se debería desarrollar la capacidad de recopilación de

datos de la Oficina. En el sector privado, se están llevando a cabo varias iniciativas para

fomentar las prácticas de contratación responsables y éticas; los gobiernos deberían tomar

conocimiento de las prácticas óptimas establecidas en esa esfera.

51. Hablando en nombre del GRULAC, una representante del Gobierno de Costa Rica pone

énfasis en la necesidad de fortalecer la función de liderazgo de la OIT en el GMG y en el

grupo de trabajo sobre migración de los trabajadores poco calificados establecido en el

marco de la Alianza Mundial de Conocimientos sobre Migración y Desarrollo

(KNOMAD) que dirige el Banco Mundial. La OIT, con su estructura tripartita única y su

enfoque basado en los derechos, puede desempeñar un papel fundamental y contribuir a

velar por que la migración laboral se integre de manera adecuada en la agenda de las

Naciones Unidas para el desarrollo después de 2015. El GRULAC hace suyas las

conclusiones. Considera que la creación de capacidad en todos los niveles es esencial para

asegurar un espacio político adecuado para los mandantes de la OIT. Por lo tanto, el

GRULAC apoya los mecanismos propuestos para mejorar la difusión de información sobre

la labor de la Oficina en el ámbito de la migración laboral.

52. La oradora recuerda que en la Conferencia Interamericana de Ministros de Trabajo

celebrada en Medellín, Colombia, en noviembre de 2013, los participantes acordaron

colaborar en la elaboración de un mecanismo hemisférico que podría facilitar el

reconocimiento de las contribuciones nominales a la seguridad social y los derechos de

pensión de los trabajadores migrantes en los Estados Miembros de la Organización de los

Estados Americanos (OEA). Su grupo apoya el fortalecimiento de los sistemas de

inspección del trabajo, especialmente en sectores con una alta proporción de trabajadores

migrantes. La oradora apoya la propuesta de celebrar una discusión general sobre la

migración laboral en una futura reunión de la Conferencia Internacional del Trabajo.

53. Un representante del Gobierno de China, hablando también en nombre de la República de

Corea, Filipinas, India, Indonesia, República Islámica del Irán, Nepal, Pakistán, Singapur,

Tailandia y Viet Nam, declara que la transferibilidad de las competencias facilitaría mucho

GB.320/POL/PV/Proyecto

14 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

la migración laboral y reduciría la discriminación. Insta a la Oficina a seguir trabajando

para facilitar el reconocimiento mutuo de las competencias entre los países de origen y de

destino, y alienta a la Oficina a estudiar las posibilidades de colaboración en temas como la

certificación y la acreditación de las competencias. También subraya la importancia de la

colaboración en la recopilación de datos.

54. Hablando en nombre de la UE y sus Estados miembros, una representante del Gobierno de

Italia declara que Turquía, ex República Yugoslava de Macedonia, Montenegro, Islandia,

Serbia, Albania, Bosnia y Herzegovina, Noruega, República de Moldova, Armenia y

Georgia suscriben su declaración. Insta a la Oficina a sacar partido de su función de

liderazgo en el GMG para fomentar la coordinación entre todos los organismos pertinentes

del sistema de las Naciones Unidas. Las esferas clave para la labor futura que requieren la

acción internacional conjunta incluyen: dar a conocer las contribuciones positivas de los

migrantes; la contratación ética; las investigaciones sobre la reducción de los costos

económicos y sociales de la migración; y el desarrollo de indicadores para la posible

inclusión de la migración en la agenda de las Naciones Unidas para el desarrollo después

de 2015. Se debería tomar debidamente en consideración la migración laboral en la

formulación del próximo Marco de Políticas y Estrategias; de hecho, la oradora estima que

es una esfera de importancia decisiva. Apoya la propuesta formulada en materia de

divulgación y comunicación, y la realización de actividades conjuntas con el Centro de

Turín, y apoya, en principio, la idea de celebrar una discusión general sobre migración

laboral en una futura reunión de la Conferencia.

55. Hablando en nombre del grupo de África, un representante del Gobierno del Congo

declara que para asegurar la movilidad laboral en los planos regional e internacional es

necesario tomar medidas apropiadas para garantizar el respeto y la protección de los

derechos de los migrantes; evaluar las repercusiones de la migración internacional en el

desarrollo sostenible; y fortalecer las alianzas y la cooperación. El orador apoya las

conclusiones de la Reunión. La OIT podría ayudar a los Estados Miembros a armonizar sus

políticas de empleo y de migración laboral; a promover las prácticas óptimas en la materia,

y a determinar cómo la migración podría contribuir al logro de algunos de los posibles

objetivos de desarrollo después de 2015. En África, el componente de migración laboral

del Plan de Acción de Ouagadougou+10 servirá de marco para la aplicación de una política

coherente en materia de migración. El grupo de África está de acuerdo con las esferas

clave para la labor futura y destaca el reconocimiento que merecen las contribuciones de

los migrantes a la economía y al desarrollo. El orador apoya la propuesta de celebrar una

discusión general en una futura reunión de la Conferencia.

56. Hablando en nombre de la ASEAN, un representante del Gobierno de Viet Nam felicita a

la Oficina por las prioridades que ha adoptado a corto y mediano plazo en materia de

migración laboral. Se debe dar prioridad a la prestación de asistencia a los mandantes con

el fin de mejorar la formación y el desarrollo de las competencias profesionales; elaborar

un amplio programa de información destinado a los trabajadores que abarque el período

anterior a su partida del país de origen y el período posterior a su llegada al país de destino;

crear capacidad para aplicar prácticas de contratación coherentes y equitativas; promover

la cooperación en materia de migración laboral; y establecer un marco regional e

internacional de reconocimiento de las competencias y las certificaciones. En la región,

existe un marco de reconocimiento de las competencias profesionales a los efectos de

facilitar la migración laboral entre los países de la ASEAN. El orador expresa su

agradecimiento por la ejecución del Proyecto TRIANGLE-ASEAN de la OIT relativo a la

migración laboral. Mediante sus procesos tripartitos, la OIT tiene una posición estratégica

para alcanzar los resultados de trabajo decente en materia de migración laboral. La OIT

debe aprovechar su posición de liderazgo en el GMG para promover el trabajo decente en

la migración laboral y la inclusión de la migración laboral en la agenda de las Naciones

Unidas para el desarrollo después de 2015. El orador apoya el proyecto de decisión.

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 15

57. Una representante del Gobierno de Indonesia conviene en que la promoción de una mayor

sensibilización respecto de las contribuciones de los migrantes al desarrollo de los países

de origen y de destino generará una imagen más positiva de los trabajadores migrantes y

contribuirá a impedir las actitudes discriminatorias a su respecto. La protección de los

derechos de los trabajadores migrantes es una prioridad para su Gobierno, que ya ha

tomado varias medidas para mejorar la gestión de la migración laboral.

58. Una representante del Gobierno de los Estados Unidos felicita a la Oficina por los

esfuerzos realizados para convertir las conclusiones de la Reunión en propuestas de acción

concreta. La oradora toma nota con satisfacción de que la OIT se propone utilizar su

presidencia del GMG para seguir promoviendo el Programa de Trabajo Decente; impulsar

los resultados del Diálogo de Alto Nivel de Naciones Unidas sobre Migración

Internacional y Desarrollo; y potenciar las sinergias con otras organizaciones pertinentes.

Al tomar nota de la labor sobre contratación que realiza la Organización Internacional para

las Migraciones (OIM), la oradora insta a la OIT a compartir con la OIM sus

conocimientos especializados sobre las normas de la OIT en la materia y las relaciones con

los interlocutores sociales. La oradora celebra la labor de investigación y recopilación de

datos sobre la migración laboral realizada por la OIT, y pregunta de qué manera se

integrarán esos esfuerzos en el programa de investigación. Las actualizaciones y las

revisiones periódicas de las bases de datos sobre prácticas óptimas que acompañan el

Marco multilateral no vinculante de la OIT para las migraciones laborales y los

intercambios que se realicen al respecto serán muy útiles para los mandantes. La oradora

espera con interés el informe sobre la migración laboral que el Director General presentará

en la próxima reunión de la Conferencia Internacional del Trabajo, y declara que apoya, en

principio, la celebración de una discusión sobre la migración laboral en una futura reunión

de la Conferencia, siempre que la discusión se centre en un tema que corresponda al

mandato y la experiencia de la OIT. Su Gobierno apoya el proyecto de decisión.

59. Un representante del Gobierno de la India acoge con beneplácito las iniciativas de la OIT

destinadas a integrar la migración laboral en la agenda de las Naciones Unidas para el

desarrollo después de 2015. La participación de la OIT en la iniciativa que tiene por objeto

revisar la eficacia de los acuerdos bilaterales y los memorandos de entendimiento de

migración laboral debe ir más allá de las prácticas de contratación a fin de incluir la

promoción de la protección social y la transferibilidad de sus prestaciones. La promoción

de la movilidad laboral y de la transferibilidad de las competencias entre las regiones

geográficas constituye una respuesta política eficaz al creciente desempleo. La oradora

celebra la participación de la OIT en el GMG y la KNOMAD, así como en las actividades

de investigación planificadas para crear una base de datos sólida y reforzar las

metodologías estadísticas elaboradas para analizar la migración. La gobernanza de la

migración laboral debería realizarse de manera que se logre una situación en la que tanto

los países de origen como de destino salgan igualmente favorecidos. El Gobierno de la

oradora apoya el proyecto de decisión.

60. Un representante del Gobierno de la Federación de Rusia acoge con satisfacción las

conclusiones de la Reunión y pide a la OIT que las utilice para ayudar a los Estados

Miembros a mejorar su legislación laboral y a elaborar sus políticas migratorias. Para su

país, los temas más urgentes tratados en el documento son los siguientes: la protección

efectiva de los trabajadores migrantes, en particular, de los trabajadores poco o

medianamente calificados; el reconocimiento de la certificación de las competencias; y la

necesidad de evaluar las necesidades del mercado de trabajo. El orador lamenta el cierre de

la unidad de migración de la Oficina de País de la OIT en Moscú en 2011 y solicita el

examen de la labor realizada por dicha unidad. Se debería seguir examinando la propuesta

de celebrar una discusión sobre la migración laboral en una reunión de la Conferencia.

GB.320/POL/PV/Proyecto

16 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

61. Un representante del Gobierno de Zimbabwe acoge con beneplácito la decisión del

Director General de presentar un informe sobre la migración laboral en ocasión de la

103.ª reunión de la Conferencia Internacional del Trabajo, pues la discusión del informe

será un aporte a las deliberaciones de la reunión de Ouagadougou+10 prevista en

septiembre de 2014, en la que la migración laboral será un tema importante. El orador insta

a la Oficina a seguir trabajando con las comunidades económicas regionales sobre las

iniciativas específicas emprendidas en las respectivas regiones de África y celebra las

prioridades a corto y mediano plazo propuestas por la Oficina.

62. Un representante del Gobierno de México declara que el Consejo de Administración

debería promover la participación activa y constructiva de la OIT en el seguimiento del

Diálogo de Alto Nivel de la Asamblea General de las Naciones Unidas sobre la Migración

Internacional y el Desarrollo, con miras a ayudar a los Estados Miembros y otras partes

interesadas en la formulación de las políticas públicas sobre la migración laboral; la

promoción de la creación de capacidad; el fortalecimiento del diálogo social y la

cooperación; y el fomento de las sinergias entre todos los actores interesados, en particular

con la OIM, con el fin de evitar la duplicación de esfuerzos y el desperdicio de los

recursos. La OIT debe contribuir en los trabajos preparatorios a fin de garantizar la

inclusión de la migración en la agenda de las Naciones Unidas para el desarrollo después

de 2015. El Gobierno del orador apoya el proyecto de decisión y, en particular, la

propuesta de la Oficina de celebrar una discusión sobre la migración laboral en una futura

reunión de la Conferencia.

63. Una representante del Gobierno de Colombia presenta un panorama general de las

diversas estrategias transversales que su Gobierno ha desarrollado para garantizar los

derechos de los trabajadores migrantes, no sólo de los colombianos que trabajan en el

extranjero, sino también de los trabajadores migrantes que vienen a Colombia. La oradora

celebra la renovación de la página web del Servicio de Migraciones Laborales

(MIGRANT) y la mejora de la base de datos en línea sobre buenas prácticas. Toma nota

del papel que el Proyecto Migrandina ha desempeñado para los países andinos, y declara

que cuenta con que continúe la cooperación de la Oficina.

64. Una representante del Gobierno de Panamá acoge con satisfacción las prioridades a corto

y mediano plazo propuestas por la Oficina, y expresa la esperanza de que las conclusiones

de la Reunión contribuyan a que se dé a la migración laboral la atención que merece en los

debates internacionales y en la agenda de las Naciones Unidas para el desarrollo después

de 2015. Mediante la asistencia técnica y la cooperación internacional, es importante

promover las oportunidades de formación para los trabajadores poco y medianamente

calificados y para los trabajadores de edad con el fin de lograr un mejor equilibrio entre la

oferta y la demanda del mercado laboral; aumentar la sensibilización en los países de

destino a fin de lograr que el reconocimiento y la certificación de las competencias se

conviertan en una realidad; y mejorar las sinergias entre todas las organizaciones

internacionales pertinentes a fin de optimizar la comunicación y la difusión de

información. El Marco multilateral de la OIT para las migraciones laborales es un

instrumento de política importante para mejorar la gobernanza de la migración laboral.

Desde 2010, su Gobierno ha puesto en práctica varios procesos de regularización de

trabajadores migrantes, lo que ha beneficiado a más de 30 000 extranjeros a quienes se ha

expedido permisos de trabajo y se ha incorporado al sistema de seguridad social. El orador

apoya el proyecto de decisión.

65. Una representante del Gobierno de Egipto subraya la importancia de velar por que los

países de destino reconozcan los derechos de los trabajadores migrantes. Su Gobierno ha

organizado reuniones y videoconferencias en las que se evaluaron las necesidades de los

migrantes egipcios en los países de destino, así como en su país de origen. En agosto de

2014 se celebrará una conferencia con el fin de aumentar la sensibilización acerca de las

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 17

cuestiones migratorias de la segunda y tercera generación de egipcios que viven en el

extranjero.

66. Una representante del Director General (Directora, Departamento de Condiciones de

Trabajo e Igualdad (WORKQUALITY)) declara que se ha reforzado recientemente la

labor en el ámbito del reconocimiento y la certificación de las competencias con la

contratación de un especialista principal experto en la materia. En relación con la solicitud

de una campaña de promoción de la ratificación y aplicación de los convenios pertinentes,

es necesario elaborar planes de acción, como se ha hecho en el pasado con otros grupos de

normas. Sin embargo, esto requerirá que el Consejo de Administración realice un debate

sobre la cuestión. Las normas de la OIT se utilizan como referencia en la revisión de los

acuerdos multilaterales y bilaterales. En lo que se refiere a la cuestión de la contratación

equitativa, la OIT ha emprendido una iniciativa que reúne a diferentes departamentos y

oficinas en el terreno a los efectos de reforzar los conocimientos de las prácticas nacionales

e internacionales de contratación en el plano mundial. En cuanto a la cuestión de la

divulgación, la OIT y el Gobierno de Suiza han firmado una alianza estratégica de

aprendizaje que comprende la elaboración de una estrategia de comunicación. Con

respecto a la coordinación interna, las ACI ofrecen una base para reunir las diferentes

esferas de trabajo de la Oficina con el fin de centrarse en la migración laboral.

Decisión

67. El Consejo de Administración:

a) tomó nota del informe final de la Reunión técnica tripartita sobre la

migración laboral y autorizó al Director General a publicar dicho informe

así como las conclusiones de la Reunión;

b) apoyó las prioridades a corto y mediano plazo propuestas por la Oficina, y

c) solicitó a la Oficina que presentase al Consejo de Administración, en su

322.ª reunión (noviembre de 2014), una propuesta relativa a la posibilidad

de seleccionar un punto relativo a la migración laboral, con miras a la

celebración de una discusión general en una futura reunión de la

Conferencia.

(Documento GB.320/POL/3, párrafo 28.)

Cuarto punto del orden del día

Informe para la discusión recurrente sobre la protección
social (protección de los trabajadores) en la 104.ª reunión
(2015) de la Conferencia Internacional del Trabajo
(Documento GB.320/POL/4)

68. Una representante del Director General (Directora, WORKQUALITY) presenta el

documento.

69. La coordinadora del Grupo de los Empleadores agradece a la Oficina la oportunidad de

comentar el documento con tanta antelación y propone que se incluyan dos temas más: el

fortalecimiento de la base de conocimientos globales sobre la protección de los

trabajadores y una discusión sobre las actividades de la OIT para la creación de capacidad

GB.320/POL/PV/Proyecto

18 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

nacional en materia de inspección del trabajo. La discusión recurrente no es una

oportunidad para celebrar una discusión general, sino una herramienta de gobernanza; pese

a todo, el documento presta mucha atención a generalizaciones sin documentar y a una

serie de propuestas en materia de políticas sobre cuestiones polémicas. Es poco probable

que, tal y como está formulado actualmente, el documento permita alcanzar conclusiones

concretas y consensuadas sobre la discusión. En consecuencia, la Oficina debería celebrar

consultas con todos los mandantes tripartitos no con objeto de replantearse el tema del

informe, sino su enfoque.

70. La portavoz del Grupo de los Trabajadores coincide con el contenido general del

documento, que está en consonancia con la interpretación que hace su Grupo de la

finalidad de las discusiones recurrentes. La propuesta del Grupo de los Empleadores de

añadir el tema del fortalecimiento de la base de conocimientos parece cruzar la frontera

que separa los temas que deberían tratarse en una discusión y los que no. El informe

debería evaluar las políticas equivocadas que han rebajado el alcance de las normas de

protección de los trabajadores y examinar qué medidas pueden adoptarse para garantizar la

vigencia de los mecanismos de protección en épocas de recesión mundial. El Grupo de los

Trabajadores espera que se insista más en el papel de las normas internacionales del

trabajo y en los problemas derivados de su promoción. El informe debería presentar las

mejoras en la protección de la maternidad y comparar los distintos sistemas de protección

de los trabajadores, en particular identificando aquellos sistemas que apoyan la extensión

de la negociación colectiva y de la libertad sindical y de asociación.

71. Hablando en nombre del grupo de África, un representante del Gobierno del Congo dice

que la crisis económica ha tenido consecuencias nefastas para los trabajadores en términos

de protección social, sobre todo en los países en desarrollo. La insinuación de que se ha

reducido el número de trabajadores pobres es engañosa y debería contextualizarse. Acoge

con satisfacción las medidas adoptadas por la OIT en la esfera de la negociación salarial y

otras políticas salariales. Enumera distintas propuestas e insiste en que deberían contribuir

a la elaboración y la aplicación de políticas a nivel nacional.

72. Hablando en nombre de la UE y de sus Estados miembros, una representante del Gobierno

de Italia dice que los Gobiernos de Turquía, ex República Yugoslava de Macedonia,

Montenegro, Islandia, Serbia, Albania, Noruega, República de Moldova, Armenia y

Georgia hacen suya la declaración. La UE se felicita por la labor realizada por la OIT para

ampliar la protección a grupos de trabajadores tradicionalmente excluidos, como los

trabajadores domésticos, los trabajadores migrantes y los trabajadores que viven con el

VIH y el sida. Alienta a la Oficina a que preste atención a otros grupos, como los

trabajadores independientes, los trabajadores de edad avanzada y los trabajadores con

discapacidad. También merece una mayor atención la búsqueda de soluciones para aplicar

el principio de igualdad de remuneración por trabajo de igual valor a fin de reducir la

persistente brecha salarial por motivos de género; igualmente, habría que abordar la

cuestión de la jornada laboral, a la luz de las políticas que promueven horarios y

modalidades de trabajo flexibles. A propósito de la prevención de los riesgos y peligros

profesionales, la UE está dispuesta a compartir sus conocimientos sobre peligros nuevos y

emergentes, como los riesgos psicosociales, que podrían tener que ver tanto con factores

relacionados con el trabajo como ajenos a él y, en consecuencia, obligan a integrar la

cuestión de la salud en el trabajo en otras esferas de políticas. La UE valora muy

positivamente que el documento también aborde la protección frente a las formas de

trabajo inaceptables.

73. Hablando en nombre del GRULAC, una representante del Gobierno de Costa Rica dice que

la OIT debería aportar al debate que tendrá lugar en 2015 su experiencia en el ámbito de

las normas internacionales del trabajo y las políticas orientadas al desarrollo de la justicia

social. La próxima discusión sobre la transición de la economía informal a la economía

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 19

formal aportará elementos sustantivos para el debate. La economía informal y los contratos

de empleo son cuestiones que han figurado reiteradamente en la agenda política de los

países del GRULAC.

74. Una representante del Gobierno de la Federación de Rusia dice que su país aumentó el

salario mínimo en 2013 y en 2014. La Federación de Rusia también ha introducido

recientemente un mecanismo para evaluar las condiciones de trabajo y desplegar medidas

para corregirlas, y está dispuesta a compartir su experiencia en esta esfera.

75. Una representante del Gobierno de Indonesia dice que su país ha ratificado los ocho

convenios fundamentales de la OIT y que está inmerso en el proceso de ratificación del

Convenio sobre el marco promocional para la seguridad y salud en el trabajo, 2006

(núm. 187). El ministerio correspondiente ya ha adoptado normativas sobre ingresos

laborales, horario de trabajo y seguridad y salud en el trabajo.

76. Un representante del Gobierno de Níger llama la atención sobre la necesidad de mejorar la

eficacia de los sistemas de inspección del trabajo, sobre todo en términos de seguridad y

salud en el trabajo. También habría que fomentar la negociación colectiva a fin de mejorar

las condiciones de trabajo. Propone que los interlocutores sociales, y en particular los

empleadores, reciban formación a fin de sensibilizarlos sobre las condiciones de trabajo.

77. Una representante del Gobierno de Suiza insiste en la importancia de mantener o reforzar

las medidas de protección social. La automatización del trabajo está provocando que se

emplee a trabajadores insuficientemente cualificados en sectores con salarios bajos y una

escasa protección social. En consecuencia, la OIT sigue teniendo un papel importante que

desempeñar en la promoción del empleo decente y a la hora de garantizar una protección

adecuada para los trabajadores.

78. Una representante del Director General (DDG/P) valora positivamente las muchas

propuestas de los representantes para compartir sus experiencias. Se celebrarán consultas

con los mandantes durante la elaboración del informe.

79. La portavoz del Grupo de los Trabajadores señala que la finalidad de la discusión

recurrente no debería ser únicamente revisar la experiencia adquirida, sino también seguir

avanzando y buscar respuestas políticas a los nuevos desafíos. Agradece a los

representantes de los gobiernos la útil lista de esferas de política que han propuesto.

Resultado

80. El Consejo de Administración invitó al Director General a que tomase nota de

las opiniones expresadas durante el debate sobre la preparación del informe de

la Oficina para la discusión recurrente sobre la protección social (protección de

los trabajadores) (2015).

(Documento GB.320/POL/4, párrafo 20.)

GB.320/POL/PV/Proyecto

20 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

Segmento de Diálogo Social

Quinto punto del orden del día

Programa de Actividades Sectoriales
para 2012-2013 y 2014-2015
(Documento GB.320/POL/5)

81. Una representante del Director General (Directora, Departamento de Actividades

Sectoriales (SECTOR)) explica que en la sección I del documento se reseñan los resultados

de las dos reuniones de expertos celebradas en 2013. En la sección II se presenta una

propuesta detallada para una reunión sectorial tripartita sobre la industria del petróleo y el

gas, conforme a la petición formulada por el Consejo de Administración. La sección II

contiene asimismo propuestas relativas a la Reunión de expertos sobre seguridad y salud

en el trabajo marítimo que tendrá lugar en octubre de 2014 y a las reuniones sectoriales

que se celebrarán entre diciembre de 2014 y agosto de 2015.

82. El coordinador del Grupo de los Empleadores suscribe el proyecto de decisión.

83. La portavoz del Grupo de los Trabajadores acoge con satisfacción la adopción de estas

pautas y directrices, que resultan esenciales para mejorar las condiciones de vida y de

trabajo de los trabajadores de ambos sectores. Señala que los interlocutores sociales han

convenido elaborar un curso modelo para facilitar la aplicación de las pautas sobre la

formación de los cocineros de los buques, y le agradaría que la OIT se encargara de

promover el curso tan pronto concluya su preparación. Agradece a la Oficina por haber

facilitado más detalles sobre la finalidad y el alcance de la propuesta de reunión sobre la

industria del petróleo y el gas, y se pregunta si no convendría que la Oficina preparara

propuestas más detalladas sobre las reuniones para los bienios futuros, ya que ello evitaría

prolongados debates en el Consejo de Administración. Asimismo, insta a los gobiernos a

que participen activamente en los órganos consultivos donde se discuten las propuestas

para las reuniones sectoriales. El Grupo de los Trabajadores apoya el proyecto de decisión.

84. Hablando en nombre del grupo de África, un representante del Gobierno del Togo observa

que todos los sectores económicos evolucionan constantemente en la era de la

globalización, de ahí que su grupo preste especial atención a las necesidades de los

22 sectores en que se centra la labor de la Oficina y apoye igualmente la publicación de las

pautas y directrices que se han adoptado. Agradece a la Oficina la detallada propuesta para

una reunión sectorial sobre la industria del petróleo y el gas, y subraya que debería tenerse

en cuenta la labor que en este campo ya han realizado otras organizaciones internacionales.

Su grupo propone ampliar el alcance geográfico de modo que abarque otros países

productores de petróleo que deben hacer frente a difíciles condiciones climatológicas. El

orador apoya el proyecto de decisión.

85. Hablando en nombre del GRULAC, un representante del Gobierno de Costa Rica observa

que el documento siempre ha tenido el mismo formato y reconoce que ello ha favorecido la

estabilidad y previsibilidad de las discusiones; no obstante, insiste en que en el cuadro con

los detalles sobre las reuniones sectoriales no deberían hacerse propuestas sobre los

expertos gubernamentales sin haber consultado antes a los coordinadores regionales. El

Grupo Gubernamental debería determinar sus representantes según una proporción de dos

o más expertos por región geográfica, respetando en tales casos el equilibrio geográfico

entre gobiernos. Debería emprenderse una discusión sobre el examen del reglamento de las

reuniones sectoriales para garantizar su buen funcionamiento. Por ello el Grupo pide a la

Oficina que prepare un primer documento con sugerencias para la Sección de Cuestiones

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 21

Jurídicas y Normas Internacionales del Trabajo (LILS) de la 322.
a
 reunión del Consejo de

Administración. Apoya la propuesta relativa a la celebración de una reunión sobre la

industria del petróleo y el gas, y pregunta si la Organización Internacional de

Normalización (ISO) recibirá una invitación para participar en ella en calidad de

observadora. Su grupo agradece el documento GB.320/POL/INF/1 presentado para

información ya que pone de manifiesto que, aparte de organizar reuniones, el

Departamento de Actividades Sectoriales también participa en muchas otras actividades de

cooperación técnica. Estima que se deberían reforzar esas actividades de cooperación. El

orador apoya el proyecto de decisión.

86. Un representante del Gobierno de los Países Bajos, hablando también en nombre de

Alemania, Canadá, Dinamarca, Finlandia, Francia, Noruega, Suecia, Suiza, Reino Unido y

Estados Unidos, dice que los gobiernos tal vez no puedan asistir a la reunión sobre la

industria del petróleo y el gas si ésta tiene una duración de cinco días. Se pregunta si una

reunión que abarca tantos temas y objetivos podría producir resultados útiles. Agradecería

que la Oficina se pronunciara sobre la posibilidad de que los recursos asignados a dicha

reunión se utilizaran más eficazmente en estudios sobre la seguridad y salud en el trabajo y

los problemas relacionados con las competencias profesionales en la industria del petróleo

y el gas. El orador pide a la Oficina que, en caso de que el Consejo de Administración

apruebe la reunión, tenga en cuenta estas inquietudes al preparar las propuestas sobre su

objetivo, composición y duración.

87. Un representante del Gobierno de la Federación de Rusia apoya la celebración de una

reunión sobre la industria del petróleo y el gas. Puesto que gran parte de los recursos

minerales de su país se encuentran en las zonas climáticas polares y subárticas del

Hemisferio Norte, la Federación de Rusia tiene un claro interés en este tema, así como una

considerable experiencia en la explotación de petróleo y gas en esas zonas. Su país

concede mucha atención a la seguridad y salud de los trabajadores que se desempeñan en

tales condiciones, de ahí que cuente con una legislación específica al respecto y ofrezca

garantías sociales especiales a esos trabajadores. No tiene ninguna objeción contra la

propuesta del grupo de África de ampliar el alcance geográfico de la reunión sectorial, en

la que los expertos de su país están dispuestos a participar. El orador apoya el proyecto de

decisión.

88. Una representante del Gobierno de la India valora muy positivamente las actividades

sectoriales que lleva a cabo la OIT ya que ellas constituyen un aspecto importante de la

labor encaminada a la promoción del Programa de Trabajo Decente. Aprecia que las

directrices, por su misma naturaleza, puedan aplicarse tomando en consideración las

condiciones sociales y jurídicas de cada país. En cuanto a la propuesta de una reunión

sobre la industria del petróleo y el gas, la oradora señala que la referencia a los

trabajadores migrantes podría interpretarse en el sentido de que los gobiernos no abarcados

en la definición del alcance geográfico también tendrían responsabilidades. Convendría

delimitar más claramente las responsabilidades de los gobiernos. Señala que los esfuerzos

para reforzar la coherencia de la labor de las organizaciones del sistema de las Naciones

Unidas no deberían dar lugar a injerencias en los ámbitos de trabajo de cada una. No

debería diluirse el mandato mundial de la OIT en cuestiones relacionadas con la seguridad

y salud en el trabajo y, por ello mismo, las alianzas de colaboración con otras

organizaciones deberían guiarse por las normas del trabajo de la OIT. Por otra parte, si

bien considera acertadas las otras propuestas de la Oficina indicadas en la sección II y

apoya el proyecto de decisión, precisa que la Oficina debería limitar el número de

actividades y hacer un seguimiento periódico de las actividades relativas a los distintos

sectores.

89. La portavoz del Grupo de los Trabajadores señala que la alternativa propuesta por los

Países Bajos, esto es, que la Oficina realice investigaciones, no sustituye las discusiones

GB.320/POL/PV/Proyecto

22 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

tripartitas para encontrar soluciones específicas a las cuestiones relacionadas con las

competencias profesionales y la seguridad y salud en el trabajo en la industria del petróleo

y el gas.

90. El coordinador del Grupo de los Empleadores considera que el documento para la reunión

refleja los mejores esfuerzos realizados por todas las partes interesadas con respecto a un

tema complejo y difícil. Señala que sobre esa base puede seguir apoyando la propuesta,

aunque a este respecto está dispuesto a remitirse a la decisión del Grupo Gubernamental.

91. La representante del Director General (Directora, SECTOR) indica que, si se adopta el

proyecto de decisión, la Oficina presentará propuestas relativas a la fecha, la duración y la

composición de la reunión al Consejo de Administración en su reunión de noviembre de

2014. Se prevé invitar a participar en la reunión a todos los gobiernos interesados. La

Oficina también presentará al Consejo de Administración una propuesta para invitar a

la ISO en calidad de observadora.

92. Una representante del Director General (DDG/P) declara que es importante determinar si

hay consenso entre los miembros del Consejo de Administración sobre la ampliación del

alcance geográfico de la reunión, como propone el grupo de África.

93. La portavoz del Grupo de los Trabajadores hace constar que la propuesta ha sido

formulada para abordar los problemas específicos que se derivan de las condiciones de frío

extremo. Su Grupo no está a favor de la ampliación del alcance geográfico.

94. El coordinador del Grupo de los Empleadores declara que el tema de la reunión ha sido

ampliamente discutido y que, según tiene entendido, hay un amplio consenso sobre la

propuesta formulada en el documento en relación con la reunión.

95. Hablando en nombre del grupo de África, un representante del Gobierno del Togo dice que

no hay pleno consenso respecto de la propuesta relativa a la reunión. En ciertas regiones de

África existen condiciones de calor extremo. Esta situación ha de tomarse en cuenta al

determinar el alcance geográfico de la reunión.

96. La portavoz del Grupo de los Trabajadores observa que el alcance geográfico de la

reunión es limitado porque el propósito es examinar las condiciones de frío extremo y los

problemas que se derivan de dichas condiciones.

97. El coordinador del Grupo de los Empleadores declara que en el futuro podría celebrarse

otra reunión sobre las condiciones de calor extremo como las que caracterizan algunas

regiones de África. Esta posibilidad podría examinarse cuando se establezca el orden del

día de las reuniones sectoriales para el próximo bienio.

98. Hablando en nombre del grupo de África, una representante del Gobierno de Egipto dice

que, después de mantener consultas, su grupo prefiere que se abarquen las condiciones de

frío extremo y de calor extremo en la misma reunión. De no ser así, su grupo prefiere que

se cancele la reunión y se realicen investigaciones sobre el tema.

99. La portavoz del Grupo de los Trabajadores indica que se ha incluido la reunión propuesta

en el Programa de Actividades Sectoriales porque en esas zonas geográficas la industria

del petróleo y el gas es una industria naciente y se carece de orientaciones sobre el tema.

La ampliación del alcance geográfico de la reunión requerirá el examen de una serie de

problemas diferentes, lo que podría llegar a plantear dificultades insuperables. Su Grupo

desea que se mantenga la propuesta formulada en el documento.

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 23

100. El coordinador del Grupo de los Empleadores declara que su Grupo concuerda con el

Grupo de los Trabajadores, pero considera que los gobiernos deberían tener la última

palabra sobre esta cuestión.

101. Un representante del Gobierno de los Países Bajos aclara que su observación acerca de si

la investigación sería una alternativa viable a la celebración de la reunión no constituye

una propuesta formal, y añade que deberían tomarse en consideración todas las

preocupaciones expresadas.

102. La portavoz del Grupo de los Trabajadores se pregunta si, en lugar de impedir que la

reunión se celebre, el grupo de África no podría presentar a los órganos consultivos

sectoriales una propuesta para el próximo bienio con el fin de celebrar otra reunión sobre

las condiciones de calor extremo.

103. Hablando en nombre del grupo de África, un representante del Gobierno del Togo declara

que su grupo está dispuesto a considerar y aceptar la propuesta formulada por el Grupo de

los Trabajadores, siempre que se fije un plazo claro para examinarla.

104. La representante del Director General (Directora, SECTOR) explica que los órganos

consultivos sectoriales se reúnen una vez cada dos años. En esa ocasión se invita a los

trabajadores, los empleadores y los gobiernos a expresar sus puntos de vista sobre lo que

debería incluirse en el Programa de Actividades Sectoriales para el próximo bienio. La

Oficina formula propuestas sobre la base de las orientaciones proporcionadas por los

órganos consultivos y dichas propuestas se presentan al Consejo de Administración para su

adopción. La próxima reunión de los órganos consultivos tendrá lugar en otoño de 2014;

en esa ocasión el grupo de África podría presentar una propuesta para la celebración de una

reunión sobre las condiciones de calor extremo.

105. Hablando en nombre del grupo de África, un representante del Gobierno del Togo declara

que su grupo ha tomado nota de la información proporcionada por la Oficina y presentará

una propuesta en la próxima reunión de los órganos consultivos en otoño de 2014.

Decisión

106. El Consejo de Administración:

a) tomó nota de los informes finales de las dos reuniones de expertos

mencionadas en la parte I del documento GB.320/POL/5;

b) autorizó al Director General a publicar las Pautas sobre la formación de los

cocineros de los buques y las Directrices de política sobre la promoción del

trabajo decente para el personal del sector de la educación de la primera

infancia;

c) solicitó al Director General que, al elaborar las propuestas de actividades

futuras, tuviese presentes las recomendaciones para la actuación futura de

la OIT formuladas en las Directrices de política sobre la promoción del

trabajo decente para el personal del sector de la educación de la primera

infancia;

d) aprobó la propuesta de celebrar una reunión sectorial tripartita sobre la

industria del petróleo y el gas con el título, la finalidad y el alcance

mencionados en la parte II, A, del documento GB.320/POL/5, en el marco

del Programa de Actividades Sectoriales para 2014-2015, y

GB.320/POL/PV/Proyecto

24 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

e) aprobó las propuestas formuladas en el cuadro adjunto al

documento GB.320/POL/5 relativas a las fechas, la duración, el título

oficial, la finalidad y la composición de las reuniones en él enumeradas.

(Documento GB.320/POL/5, párrafo 26.)

Sexto punto del orden del día

Información actualizada sobre el programa
Better Work
(Documento GB.320/POL/6)

107. El Jefe del Servicio de Mejores Trabajos (Better Work) presenta el documento.

108. La portavoz del Grupo de los Trabajadores declara que su Grupo apoya los objetivos del

programa Better Work y reconoce sus logros. Habida cuenta del ambicioso alcance del

programa y de la magnitud de los problemas que atraviesa el sector en el que se concentran

sus esfuerzos, han surgido algunas dificultades en lo relativo a su aplicación. A la luz de

esos desafíos, cabe felicitar al programa, a su personal y a los países donantes por los

logros alcanzados. Ahora bien, sólo se podrán introducir mejoras si se reconoce que

existen obstáculos que impiden el pleno cumplimiento de las normas del trabajo.

109. El programa no es la panacea, como han puesto de manifiesto la bajada de los salarios, el

aumento de los contratos temporales y los recientes y dramáticos acontecimientos que han

tenido lugar en Camboya. Si bien el programa no puede sustituirse a un sistema de

relaciones laborales a escala nacional, sí puede ayudar a los gobiernos y a los

interlocutores sociales a crear y hacer funcionar dicho sistema. Hay que poner mayor

énfasis en la promoción de un salario mínimo vital.

110. En relación con el mecanismo de control del cumplimiento de las normas en las fábricas, a

su Grupo le interesa disponer de una descripción más pormenorizada de ese proceso y de

los procedimientos relativos al cumplimiento. Del mismo modo, solicitan más información

sobre la formación del personal local y de los inspectores del trabajo a nivel nacional. La

oradora observa que en Camboya se ha reanudado la presentación de informes relativos a

los datos sobre el cumplimiento en las fábricas y pide que también se publiquen los

resultados de todos los demás programas Better Work.

111. Dado el papel fundamental que desempeñan los interlocutores sociales en el programa

Better Work, la falta de fondos para la formación de los sindicatos constituye un problema.

Por eso, es importante que la capacitación sindical se incorpore en los presupuestos

centrales de los programas. La participación de los trabajadores en los comités consultivos

de mejora del desempeño se ve sofocada por la falta de entornos adecuados y propicios

para la organización sindical y la negociación colectiva, en particular en Haití, Lesotho y

Bangladesh. Por esa razón, el programa Better Work debe centrarse más en apoyar los

mecanismos de diálogo social y hallar vías para que los trabajadores puedan expresar con

mayor facilidad sus preocupaciones en esos comités. Su Grupo está interesado en que se

lleve a cabo una evaluación de esos programas en lo relativo a su contribución a la

organización y promoción de la negociación colectiva, así como en recibir más

información sobre los recursos de que dispone y el número de miembros de su personal.

112. Hay margen para intensificar la colaboración entre el programa Better Work y otros

departamentos de la OIT a fin de aprovechar los conocimientos internos en materia de

normas internacionales del trabajo, administración del trabajo, relaciones laborales y

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 25

desarrollo de la capacidad de los empleadores y los trabajadores. La oradora toma nota de

que se están elaborando estrategias para garantizar que el programa sea autosostenible y

solicita más información al respecto.

113. El coordinador del Grupo de los Empleadores dice que su Grupo agradece que se celebre

una discusión sobre el programa Better Work, y considera que se trata de algo más que un

programa de cooperación técnica, ya que puede tener repercusiones más amplias en las

relaciones laborales, el desarrollo empresarial y la futura labor de la OIT en esos ámbitos.

La ejecución del programa debe centrarse en el cumplimiento de las normas por las

empresas y en la competitividad. Su Grupo comparte muchas de las opiniones expresadas

por el Grupo de los Trabajadores respecto de las mejoras que deben introducirse en el

programa Better Work, en particular en materia de creación de capacidad de las

instituciones locales y los interlocutores sociales.

114. Se han logrado algunos éxitos importantes, pero hay que reconocer las dificultades

pendientes para poder hallar soluciones constructivas. Si no se solventan los siguientes

problemas, el programa Better Work podría verse afectado negativamente: en primer lugar,

la OIT debe establecer con claridad las ventajas que la participación en el programa supone

para las empresas. En algunos países participantes, el carácter obligatorio del programa

podría menoscabar la implicación de los empleadores. En segundo lugar, el programa

Better Work mejoraría con una participación más eficaz de los mandantes nacionales, en

particular los empleadores locales, dada la importancia de estos últimos a la hora de

garantizar el correcto funcionamiento de los programas. En tercer lugar, el componente

relativo a la evaluación de las fábricas no debe eclipsar los componentes de asesoramiento

y formación. Hay que fortalecer la creación de capacidad mediante una mejor formación,

no sólo en las áreas técnicas sino también en cuanto a las aptitudes interpersonales. En

cuarto lugar, la Corporación Financiera Internacional (CFI) debería involucrarse más en el

programa con objeto de dotar de mayor peso a los aspectos relativos a la productividad y la

competitividad. Si bien la CFI tiene la misma representación en el Consejo de Dirección

del programa Better Work, no está igualmente presente a nivel de los programas de los

países. Por último, el orador agradecería disponer de más datos sobre uno de los principios

que apuntalan el programa, según el cual el cumplimiento de las normas entraña una

mejora de las condiciones de trabajo y por ende de la productividad.

115. Según el informe, en las fábricas de Viet Nam se ha incrementado la competitividad a raíz

de un mejor cumplimiento de las normas en las fábricas, si bien no se han observado

efectos similares en otros países. Se debe otorgar la misma importancia a la productividad

y a la competitividad que a los aspectos relativos al cumplimiento de las normas. Se

necesita una estrategia integral para identificar y demostrar las ventajas económicas y

comerciales del programa Better Work.

116. Una miembro empleadora de los Estados Unidos destaca la importancia de transferir las

buenas prácticas y las lecciones aprendidas en el marco del programa Better Work a la

economía en general. Si bien el programa puede mejorar el clima empresarial y laboral de

un país en su conjunto, éste no tiene por objeto sustituir a los Programas de Trabajo

Decente por País (PTDP), las administraciones o las comunidades de empresarios locales.

La creación de capacidad y el fomento de la sostenibilidad son el principal medio para

alcanzar los objetivos del programa. Es importante determinar en qué momento puede

considerarse que los programas son sostenibles. Les gustaría disponer de más información

sobre la sostenibilidad financiera de los programas. Además, debe tenerse más en cuenta el

objetivo final del programa, sus parámetros y las posibilidades que ofrece a las empresas

que no están directamente asociadas al mismo.

117. Un miembro empleador de Australia señala que la sostenibilidad debería ocupar un lugar

central en el programa Better Work para evitar que se generen expectativas inalcanzables.

GB.320/POL/PV/Proyecto

26 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

El valor del programa descansa en su aptitud para aumentar la capacidad en el plano

nacional. Su viabilidad y sostenibilidad dependen de su calidad, de la implicación de las

partes interesadas y de su capacidad de adaptación a las diversas circunstancias locales

relativas a la economía y al diálogo social. Desde el punto de vista empresarial, la

participación no debe obedecer a un acto de caridad o a la responsabilidad de las empresas,

sino que debe estar motivada por factores institucionales y estructurales. Existen dos

maneras de lograr ese objetivo: conceder un papel protagonista a la participación local y

demostrar que la mejora en las condiciones de trabajo da como resultado una mejora en la

productividad. La labor de su Grupo en este ámbito se centrará en una de las

responsabilidades que le otorga el programa, esto es, el fortalecimiento de las relaciones

entre los compradores y las organizaciones de empleadores locales.

118. Una miembro empleadora de Alemania observa que las empresas europeas que participan

en el programa están especialmente interesadas en conseguir una mayor implicación a

nivel local. En lugar de entablar debates políticos, el programa Better Work debería

abordar las realidades prácticas en el terreno y cooperar y establecer sinergias con otros

departamentos de la OIT como, además de los ya mencionados por el Grupo de los

Trabajadores en su declaración, el Departamento de Empresas.

119. Un miembro empleador de Bangladesh indica que, si bien el actual marco de

cumplimiento del programa Better Work se limita a la legislación laboral nacional y a los

principios y derechos fundamentales en el trabajo, el alcance de la labor llevada a cabo en

Bangladesh parece mayor, dado que también comprende la seguridad contra incendios y la

integridad estructural de los edificios. Si sigue ampliándose el marco de cumplimiento,

será necesario aclarar las responsabilidades de los países implicados. Observa que en

Bangladesh ya se han logrado progresos considerables en materia de legislación laboral, y

confía en que, cuando se ponga en marcha en ese país, el programa tenga tanto éxito como

en otros lugares.

120. Hablando en nombre del grupo de África, un representante del Gobierno de Togo dice que

el programa Better Work ha supuesto una mejora de las condiciones de trabajo, los

resultados de las empresas y los indicadores de desarrollo, y ha ayudado a los mandantes a

fortalecer las capacidades de las instituciones nacionales y la gobernanza del mercado de

trabajo. Hace un llamado a la incorporación de nuevos donantes para afianzar los

resultados alcanzados e insta a la Oficina y sus asociados a que amplíen el programa a

otros sectores y países una vez concluya el plan quinquenal adoptado en 2012.

121. Hablando en nombre del ASPAG, un representante del Gobierno de Australia no considera

necesario que el programa Better Work se examine en un punto del orden del día específico

en la reunión del Consejo de Administración. No obstante, su grupo estima que, entre sus

muchas cualidades, el programa Better Work ilustra perfectamente cómo los principios y

las intervenciones de la OIT pueden hacer progresar el desarrollo económico, dando lugar

a mejoras tangibles y potencialmente duraderas que contribuyen al logro de los Objetivos

de Desarrollo del Milenio. En particular, el programa ha demostrado su eficacia para

mejorar las vidas de las mujeres trabajadoras en el sector de la confección. En vista de las

ventajas que ofrece el programa, la Oficina debería dedicar más recursos para colmar la

brecha entre las demandas efectuadas al programa y su capacidad para satisfacerlas. En los

casos en que esto no fuera posible, deberían adoptarse medidas provisionales antes de

poner en marcha un programa Better Work. El programa debería servir para promover el

comercio. Además, las normas del trabajo no deben utilizarse con fines comerciales

proteccionistas, como tampoco debe esgrimirse como ventaja comparativa la vulneración

de los principios y derechos fundamentales en el trabajo. Anima a los participantes en el

programa Better Work a que prosigan su cooperación con miras a alcanzar los objetivos del

programa. Su grupo apoya el proyecto de decisión, aunque no suscribe la enmienda

propuesta por el grupo de los Empleadores.

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 27

122. Hablando en nombre del GRULAC, un representante del Gobierno de Costa Rica

manifiesta la satisfacción de su grupo por los logros obtenidos en el marco del programa,

especialmente en un sector en crecimiento que constituye una importante fuente de

ingresos para los países en desarrollo y genera empleo para los trabajadores jóvenes,

predominantemente mujeres. El GRULAC valora en particular la participación en el

programa de todas las partes interesadas y la incidencia directa de éste en las condiciones

laborales de los trabajadores, especialmente las mujeres, en la competitividad de las

empresas y en el fortalecimiento de la legislación laboral y la mejora de su cumplimiento.

Aunque el GRULAC apoya la aplicación del programa en otros países, considera que

deberían mejorarse los mecanismos de control y de seguimiento a fin de asegurar la

sostenibilidad y la calidad del programa. Agradecería recibir más información sobre las

medidas que la Oficina prevé tomar para abordar esta cuestión. Su grupo apoya el proyecto

de decisión.

123. Una representante del Gobierno de los Países Bajos, hablando también en nombre de los

Estados Unidos, Reino Unido y Suiza, dice que el programa permite a la OIT establecer

relaciones más estrechas con las empresas multinacionales que desean comprometerse a

cumplir las normas internacionales del trabajo en sus cadenas de suministro. Además,

constituye un punto de partida para que la OIT aborde cuestiones más amplias con los

gobiernos nacionales, como la capacidad de los servicios de inspección del trabajo. Sin

embargo, todavía tiene que demostrar su viabilidad económica para las empresas

participantes. La ampliación del programa a Bangladesh es muy alentadora, en particular

porque ello supone una estrecha coordinación con otras iniciativas dirigidas por la OIT. La

oradora acoge con agrado las evaluaciones del impacto que se han realizado en el marco

del programa, así como las medidas previstas para responder a las necesidades de las

empresas nacionales. Aunque en los últimos años el programa ha ampliado

considerablemente su cobertura y ha mejorado notablemente su calidad, sigue teniendo

potencial para beneficiar a un mayor número de trabajadores y empresas en los países en

los que se aplica. Los Gobiernos de Suiza y los Países Bajos se unen al ASPAG para

apoyar la decisión tal como se había propuesto inicialmente en el documento.

124. Un representante del Gobierno de Camboya dice que, en el marco del programa Better

Work, el proyecto Mejores Fábricas para Camboya ha dado pruebas de su eficacia, como lo

demuestran el aumento de las exportaciones y la mejora del cumplimiento de las normas

del trabajo. El proyecto Mejores Fábricas para Camboya, financiado por donantes y otros

proveedores de fondos, lleva a cabo actividades esenciales relacionadas con la supervisión,

los servicios de asesoramiento, la formación, la investigación y el diálogo social. El

Comité Consultivo del proyecto, de carácter nacional y tripartito, ha contribuido al éxito

del proyecto mediante el reforzamiento de las capacidades de los mandantes tripartitos. Las

actividades de control, que son un elemento vertebrador del proyecto, han tenido efectos

positivos y evidentes en la esfera del cumplimiento de la legislación laboral. El orador

señala que su Gobierno respeta plenamente los derechos de los trabajadores, pero se ve

obligado a intervenir cuando las huelgas se vuelven violentas. Actualmente se está

estudiando un proyecto de ley de sindicatos y se ha establecido un comité encargado de

examinar la cuestión de la fijación de los salarios mínimos. El orador solicita la asistencia

de la OIT para conciliar las exigencias de todas las partes a ese respecto, y pide que

continúe la alianza de colaboración entre la OIT y la CFI.

125. Una representante del Gobierno de Indonesia dice que el programa Better Work ayuda a

los mandantes a fortalecer la capacidad de las instituciones nacionales y a reforzar la

gobernanza de los mercados laborales. En Indonesia, un total de 85 empresas del sector de

la confección textil y 140 000 trabajadores participan en el programa, que ha contribuido a

mejorar la capacidad de los mediadores e inspectores del trabajo. La oradora pide que el

programa siga centrándose en el sector de la confección textil y considera que su

sostenibilidad es una cuestión de importancia decisiva. Una de las principales dificultades

GB.320/POL/PV/Proyecto

28 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

que se plantea a ese respecto es la financiación futura del programa. Por esta razón,

agradecería que se facilitara más información sobre la estrategia propuesta.

126. Una representante del Gobierno de la India dice que, habida cuenta de que Better Work es

un programa de cooperación técnica, la cuestión no debería haberse incluido en el orden

del día del Segmento de Diálogo Social. Aunque no participa en el programa, su país

solicita más información sobre la manera en que éste influye en las políticas y las

condiciones de empleo. Como la mayoría de los Estados Miembros en los que se ha puesto

en práctica son países asiáticos en desarrollo que se cuentan entre los principales

proveedores de productos agrícolas, necesitan programas que faciliten el comercio. Los

posibles acuerdos de financiación del programa no deberían estar sujetos a condiciones ni

dar lugar a la institución de normas aplicables a las cadenas de suministro. Dado que el

programa incorpora un componente de seguridad y salud en el trabajo, su delegación

solicita que éste prevea un acceso barato a las últimas tecnologías para los países

participantes.

127. Una representante del Gobierno de los Estados Unidos dice que, en vista de los numerosos

informes que se han realizado sobre el programa, un nuevo examen de éste en la reunión

de marzo de 2015 del Consejo de Administración entrañaría un gasto innecesario y sería

preferible consagrar esos recursos al funcionamiento del programa.

128. La portavoz del Grupo de los Trabajadores dice que una de las limitaciones inherentes del

programa ha sido la concentración de esfuerzos en la mejora del cumplimiento de las

normas en las fábricas sin que se hayan abordado los principales factores responsables de

la presión a la baja sobre los salarios. En relación con Bangladesh, recuerda que el

programa Better Work estaba operativo cuando se adoptó el acuerdo sobre prevención de

incendios y seguridad de los edificios, que constituye un ejemplo de lo que puede

obtenerse cuando los compradores asumen la responsabilidad y contraen un compromiso a

largo plazo. Tras destacar que la mano de obra en el sector de la confección textil está

compuesta mayoritariamente por mujeres, la oradora pide que se preste más atención a la

violencia contra las mujeres y al acoso sexual. Aunque aplaude la idea de actualizar las

informaciones relativas al programa, señala que le corresponde al Grupo de Selección

decidir sobre la inclusión de esa cuestión en el orden del día de futuras reuniones.

129. El coordinador del Grupo de los Empleadores señala que el programa Better Work tiene

repercusiones en materia de políticas y que, por tanto, es necesario organizar una discusión

de seguimiento. Es contradictorio que los Estados Miembros soliciten más información y

que, al mismo tiempo, algunos expresen su oposición a que esta cuestión vuelva a ser

incluida en el orden del día de futuras reuniones. Por esta razón, su Grupo ha solicitado

que se enmiende el proyecto de decisión para solicitar a la Oficina que proporcione

información actualizada en marzo de 2015 y que tenga en cuenta las solicitudes de

información sobre la contribución del programa al desarrollo de la capacidad nacional y a

la participación de los mandantes tripartitos nacionales.

130. Una representante del Director General (DDG/P) dice que el programa Better Work ha

permitido mejorar la situación de más de 1 millón de trabajadores, en su mayoría mujeres,

y la de sus familias, que han podido salir de la pobreza. Ha resultado muy beneficioso para

900 empresas, que han podido sobrevivir a los ajustes derivados de la terminación del

Acuerdo Multifibras y la crisis financiera de 2008-2009. El programa Better Work también

ha contribuido a la expansión de las economías nacionales. Pese a ello, el programa no es

una panacea. Su finalidad no es reemplazar los programas de reforma de la legislación

laboral o de inspección del trabajo propuestos por la OIT; tampoco tiene por objeto

interpretar las normas internacionales del trabajo ni sustituir a ACTRAV o a la Oficina de

Actividades para los Empleadores (ACT/EMP) en las tareas de fortalecimiento de las

capacidades de trabajadores y empleadores.

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 29

131. El programa Better Work no duplica esos esfuerzos, sino que impulsa las relaciones entre

las diferentes partes de la cadena de suministro con objeto de mejorar las condiciones de

trabajo, la competitividad y el desarrollo económico, y de permitir que la OIT siga

reforzando el desarrollo de la capacidad y prestando asesoramiento técnico sobre

actividades de inspección, control y cumplimiento de las normas en los países

participantes.

132. Para que los esfuerzos desplegados en el marco del programa sean sostenibles es esencial

reforzar la capacidad de los interlocutores sociales a fin de que puedan pasar a la etapa de

la negociación colectiva. Por lo que respecta al aspecto financiero, el programa Better

Work se financia casi exclusivamente con cargo a fondos extrapresupuestarios aportados

no sólo por los donantes, sino también por gobiernos, asociaciones de empleadores,

sindicatos y compradores. A este respecto, el acuerdo alcanzado en Camboya constituye un

modelo para los demás programas.

133. Para concluir, la oradora da las gracias al Consejo de Administración por su gran interés

por el programa. Los responsables del programa proporcionan amplia información en el

sitio web y están siempre dispuestos a facilitar más datos a todos los interesados.

134. En vista de las observaciones formuladas, el coordinador del Grupo de los Empleadores

retira la enmienda propuesta al proyecto de decisión en el entendimiento de que el Grupo

de Selección es el órgano adecuado para decidir sobre la inclusión, en el orden del día de

futuras reuniones, de un punto relativo al seguimiento de la cuestión.

Resultado

135. El Consejo de Administración tomó nota de la información facilitada en el

documento y solicitó a la Oficina que tuviese en cuenta las observaciones

formuladas durante la discusión en sus decisiones relativas a la administración

conjunta del programa Better Work con la Corporación Financiera

Internacional, miembro del Grupo del Banco Mundial.

(Documento GB.320/POL/6, párrafo 28.)

Segmento de Cooperación Técnica

Séptimo punto del orden del día

Perspectivas regionales en materia de cooperación
técnica: Europa y Asia Central
(Documento GB.320/POL/7)

136. Una representante del Director General (Directora Regional Adjunta de la Oficina

Regional para Europa y Asia Central) presenta el documento.

137. La coordinadora del Grupo de los Empleadores declara que es importante tomar en

consideración la diversidad de la región para atender eficazmente las necesidades de los

mandantes. Su Grupo hubiera deseado recibir información sobre las medidas que la OIT ha

adoptado para paliar la disminución de las actividades de cooperación técnica con cargo a

fondos extrapresupuestarios. Deberían aprovecharse las alianzas para maximizar las

oportunidades de fortalecimiento de capacidades y, para ello, se debería reforzar el

GB.320/POL/PV/Proyecto

30 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

cometido del Centro de Turín. Si bien el Grupo de los Empleadores acoge con interés la

información relativa a los resultados conseguidos, habría apreciado que se hubieran

resaltado más las enseñanzas extraídas. Convendría hacer mayor hincapié en la

Declaración de Oslo, especialmente por lo que respecta a su trascendencia en la

movilización de recursos. Entre los ámbitos prioritarios de esta Declaración, valga

mencionar los siguientes: la promoción del empleo decente y la creación de empleos, en

particular para los jóvenes; la promoción de la sostenibilidad de las empresas,

especialmente de las PYME; el apoyo a las tecnologías innovadoras y la economía verde;

la corrección de los desajustes en materia de competencias profesionales en el mercado de

trabajo, y la mejor regulación de la migración laboral y la protección de los derechos de los

migrantes. Su Grupo respalda el proyecto de decisión, siempre que se establezca un

vínculo claro con la Declaración de Oslo.

138. La portavoz del Grupo de los Trabajadores declara que la OIT estuvo bastante ausente en

el momento en que los países más afectados de la región debieron afrontar los nuevos retos

derivados de la crisis financiera, y se pregunta por qué no adoptó una actitud más proactiva

ante las políticas sociales y económicas promovidas por la troika. La creciente demanda de

cooperación técnica debería motivar una reflexión sobre la futura asignación de los fondos.

A este respecto, convendría considerar las acciones siguientes: un esfuerzo adicional de la

Oficina para ayudar a los países que soportan los efectos negativos de la consolidación

fiscal, con insistencia en el empleo, la seguridad social y los derechos de los trabajadores;

la instauración de mecanismos de respuesta rápida por parte de la OIT en casos futuros de

consolidación fiscal y austeridad mediante un programa que estimule la economía y proteja

las normas y los derechos; más esfuerzos en Europa Occidental, sin que ello resulte en

menos fondos y actividades en otras subregiones, y la movilización de recursos para

financiar la cooperación técnica. Una colaboración estratégica con la Comisión Europea

podría ser decisiva para encontrar nuevas oportunidades de fondos adicionales, y es

necesario negociar una nueva colaboración para superar los problemas de reglamento que

dificultan la utilización del Fondo Social Europeo. Todo acuerdo de colaboración con la

Comisión Europea debería incluir disposiciones específicas para el desarrollo de las

capacidades de los interlocutores sociales. Asimismo, convendría fortalecer el cometido

del Centro de Turín, en particular por su capacidad de atraer fondos desde instituciones de

la UE. Se debería seguir privilegiando la movilización de recursos para financiar las

actividades dedicadas a las migraciones laborales, a la negociación colectiva y a la

elaboración de nuevas leyes del trabajo. Es importante que los recursos se reequilibren

entre los cuatro objetivos estratégicos del Programa de Trabajo Decente. La cooperación

con otras organizaciones debería radicar en la promoción del trabajo decente. Además, las

alianzas público-privadas deberían ser objeto de consultas previas con ACTRAV y

ACT/EMP, tanto en la fase de planificación como en la de ejecución de los proyectos, y

subordinarse al respeto de las normas fundamentales del trabajo y de los principios de la

OIT por parte de los participantes. El grupo respalda el proyecto de decisión.

139. Hablando en nombre del grupo de África, un representante del Gobierno de Zambia

declara que la prioridad es movilizar recursos para financiar la cooperación técnica y

centrarse en las necesidades de los mandantes. Los PTDP siguen siendo determinantes para

la movilización de recursos y la aplicación eficaz de las estrategias propuestas. El orador

insta a la Oficina a que prosiga sus actividades en materia de migraciones laborales para

que la OIT se convierta en un referente en ese ámbito. La Oficina también debería

intensificar las alianzas con los gobiernos, con nuevos donantes y con las entidades

interesadas de la región, además de establecer alianzas público-privadas. Su grupo anima a

la OIT a que siga colaborando con las entidades de financiación del sistema de las

Naciones Unidas y de la UE.

140. Hablando en nombre de la UE y sus Estados miembros, una representante del Gobierno de

Italia declara que suscriben su declaración los siguientes países: Turquía, ex República

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 31

Yugoslava de Macedonia, Montenegro, Islandia, Serbia, Albania, Bosnia y Herzegovina,

Noruega, República de Moldova, Armenia y Georgia. La cooperación técnica en la región

debería obedecer a la demanda y a las necesidades, para lo cual la OIT debería fortalecer el

intercambio de información con todos los mandantes, en particular con los gobiernos, tanto

antes de iniciarse las actividades de cooperación técnica como durante su realización. La

OIT debería ser un referente en el mundo del trabajo; por ello, es indispensable que actúe

sobre la base de estudios y análisis de gran calidad elaborados con datos empíricos. La

Oficina debería velar en particular por el seguimiento de las actividades de cooperación

técnica y el control de su calidad, además de evaluar con precisión la necesidad de recursos

adicionales en la materia. Dadas las actuales restricciones presupuestarias, la OIT debería

aprovechar al máximo las estructuras existentes y las actividades de cooperación técnica

deberían tener por objeto transformar el trabajo decente en objetivo nacional para todos los

países de la región. El grupo se congratula de los planes destinados a fortalecer las alianzas

con las instituciones de la UE, así como con otras organizaciones internacionales y

regionales. Convendría, sin embargo, evitar que las nuevas actividades emprendidas en los

Estados miembros de la UE sustituyan las que se dedican a las normas fundamentales del

trabajo fuera de esa zona. Su grupo propone una enmienda al proyecto de decisión.

141. Hablando en nombre del grupo de los países industrializados con economía de mercado

(grupo de los PIEM) un representante del Gobierno del Canadá declara que su grupo

apreciaría disponer de información adicional y reciente sobre la coordinación con el

sistema de las Naciones Unidas. Convendría evitar la duplicación inútil de tareas y las

actividades de movilización de recursos deberían articularse en una estrategia global,

coordinada y coherente. El orador pide que la Oficina confirme que el examen general de

la estrategia de cooperación técnica de la OIT incluirá una estrategia coherente para la

movilización de recursos, formulada a la luz de la reforma de la gestión de los recursos

humanos y del examen de la estructura en el terreno.

142. Una representante del Gobierno de la Federación de Rusia declara que su Gobierno

celebra la extensión de las actividades de cooperación técnica en Europa y Asia Central

gracias a las nuevas fuentes de financiación. Se ha establecido una alianza importante con

la compañía rusa Lukoil, que respalda los programas de formación del Centro de Turín

para el desarrollo de las competencias profesionales. Además, en muchos países de Europa

Oriental y de Asia Central se llevan a cabo varios programas de formación en lengua rusa.

La cooperación técnica de ámbito regional ha potenciado varios avances, especialmente en

el campo del empleo juvenil, donde convendría intensificarla. La Oficina de la OIT en

Moscú organiza actividades para ampliar los servicios de inspección del trabajo,

principalmente mediante una cooperación entre la Federación de Rusia y Mongolia. La

oradora recuerda que en la Declaración de Oslo se exhorta a la OIT a establecer una

interacción con la Comisión Económica de Eurasia. Su Gobierno solicita más ayuda para

la modernización y el fortalecimiento de los servicios de inspección.

143. La representante del Director General (Directora General Adjunta de la Oficina Regional

de la OIT para Europa y Asia Central) acoge con beneplácito la orientación facilitada, de la

que la Oficina ha tomado debida nota. La presentación del informe anual sobre la

aplicación de la Declaración de Oslo, solicitado en octubre de 2013, brindará a todos los

miembros del Consejo de Administración la oportunidad de examinar con mayor

detenimiento las propuestas y las recomendaciones formuladas.

Decisión

144. El Consejo de Administración solicitó a la Oficina que:

a) tuviese en cuenta sus orientaciones sobre las prioridades y dificultades que

debían considerarse al determinar y supervisar la cooperación técnica

GB.320/POL/PV/Proyecto

32 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

impulsada por la demanda y basada en las necesidades en la región de

Europa y Asia Central, a fin de incorporar firmemente el trabajo decente

como objetivo nacional en toda la región, y

b) en consonancia con la Declaración de Oslo y teniendo en cuenta la

necesidad de mejorar el programa de cooperación técnica de la OIT en

Europa y Asia Central dentro de los recursos disponibles, elaborase una

estrategia de movilización de recursos para la región, que se discutiría en el

marco del examen general de la estrategia de cooperación técnica de la OIT

que llevaría a cabo en su 322.ª reunión, en noviembre de 2014, y tomase

también en consideración el examen en curso de las actividades en el

terreno.

(Documento GB.320/POL/7, párrafo 37, tal y como fue modificado.)

Octavo punto del orden del día

Seguimiento de la Declaración de Brasilia

sobre el Trabajo Infantil‎
(Documento GB.320/POL/8)

145. El representante del Director General (Director, Departamento de Gobernanza y

Tripartismo) presenta el documento.

146. El coordinador del Grupo de los Empleadores da las gracias al Gobierno del Brasil y a la

Misión Permanente del Brasil en Ginebra por su papel en la Conferencia de Brasilia. En la

Declaración de Brasilia se reafirma que el trabajo infantil es un problema común a todas

las naciones y, por eso, debe abordarse a través de políticas públicas y de una acción

internacional conjunta. Del análisis de los datos actuales se desprende que, no obstante las

numerosas diferencias entre los países, la reducción del trabajo infantil está vinculada

directamente a la promoción del empleo para los adultos, a la adopción de políticas de

protección social, a la mejora de la educación y a la creación de un entorno propicio para

prevenir y erradicar el trabajo infantil. No obstante, dicha reducción también está

vinculada al nivel de desarrollo socioeconómico de los países, de modo que el entorno

propicio debe incluir mejores condiciones para la creación de empresas formales y

sostenibles, a fin de crear la riqueza esencial para un desarrollo sostenible. En

consecuencia, acoge con satisfacción el reconocimiento que se hace en la Declaración de

los esfuerzos para formalizar todas las actividades económicas. Otro elemento clave en la

actuación de los gobiernos es que exista una oferta amplia de formación profesional, así

como una educación gratuita, obligatoria y de alta calidad. Acoge con beneplácito que la

Oficina tenga la oportunidad de incorporar la Declaración al Plan de acción mundial de la

OIT sobre el trabajo infantil y a la labor del Programa Internacional para la Erradicación

del Trabajo Infantil (IPEC), en consulta con otros departamentos, en particular ACT/EMP

y ACTRAV. La OIT debería conceder la máxima prioridad a la erradicación de las peores

formas del trabajo infantil, tanto en sus actuaciones como en la asignación de recursos con

cargo al presupuesto ordinario o de recursos extrapresupuestarios. Los empleadores tienen

que implicarse en una cooperación nacional e internacional reforzada y un diálogo social

mejorado. El Grupo de los Empleadores agradece al Gobierno de la Argentina que se haya

ofrecido para albergar la IV Conferencia Mundial, en 2017, y aprueba el proyecto de

decisión.

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 33

147. El portavoz del Grupo de los Trabajadores dice que ningún niño debe trabajar en ningún

lugar del mundo; todos los niños del mundo deberían tener derecho a jugar, estudiar y

formarse para el futuro. No existen «mejores» formas de trabajo infantil, así que tal vez

sería conveniente revisar el título del Convenio sobre las peores formas de trabajo infantil,

1999 (núm. 182). Para acabar con las causas socioeconómicas del trabajo infantil, en la

Declaración de Brasilia se subraya la necesidad de adoptar un enfoque coherente e

integrado, basado en el Programa de Trabajo Decente y que ponga el acento en la

educación gratuita y obligatoria, los pisos de protección social, el acceso a la justicia y el

cumplimiento de la inspección del trabajo. Son necesarios un enfoque institucional

integrado y proyectos a gran escala a fin de seguir reduciendo el número de niños que

trabajan, un fenómeno que se debe en parte a la vulnerabilidad de los hogares afectados

por la pobreza, el desempleo y la crisis económica, de ahí que la protección social sea

fundamental. El Brasil es un ejemplo vivo de cuán eficaz es promover los pisos de

protección social, fomentar el empleo y ofrecer incentivos económicos vinculados a la

asistencia a la escuela. Hace un llamamiento a los gobiernos para que ratifiquen el

Convenio sobre la edad mínima, 1973 (núm. 138) y el Convenio núm. 182. Dado que la

mayoría de niños trabajan en la economía informal, es necesario seguir trabajando en la

transición a la economía formal para garantizar un mayor grado de protección, y poner

sobre todo el acento en la agricultura y en el papel de la inspección del trabajo. Acoge con

satisfacción la propuesta del Gobierno de la Argentina para albergar la IV Conferencia

Mundial, y confía en que las organizaciones sindicales tendrán ocasión de intercambiar

experiencias y puntos de vista. El Grupo de los Trabajadores apoya la Declaración y

respalda el llamamiento para destinar más recursos al IPEC, una propuesta que también

debería incluirse en el examen de la estrategia de cooperación técnica de la OIT. El Grupo

de los Trabajadores apoya el proyecto de decisión. El portavoz del Grupo señala que esta

es la última reunión del Consejo de Administración en la que participa.

148. El Presidente dice que se echará de menos al portavoz del Grupo de los Trabajadores y le

desea muchos éxitos en su labor actual fuera del Consejo de Administración.

149. Hablando en nombre del GRULAC, una representante del Gobierno de Costa Rica dice que

la Agenda Hemisférica 2006-2015 incluye la meta de la erradicación del trabajo infantil

para 2020. El tema sigue mereciendo la máxima atención en vista de que se estima en

12 millones el número de niños que trabajan en América Latina y el Caribe. Agradece el

apoyo que la Oficina de la OIT en Lima presta a las iniciativas regionales, que incluyen un

intercambio de experiencias bajo el enfoque Sur-Sur, así como el hecho de que la

erradicación del trabajo infantil siga siendo una prioridad principal para la Oficina.

Durante los próximos años, el IPEC debería hacer un seguimiento de los compromisos

asumidos por los países y evaluar los progresos realizados, y en consecuencia es necesario

seguir prestándole apoyo. Acogiendo con beneplácito la propuesta del Gobierno de la

Argentina para albergar la IV Conferencia Mundial, apoya el proyecto de decisión.

150. Hablando en nombre del grupo de África, el representante del Gobierno de Zambia dice

que, aunque es poco probable que en 2016 se haya alcanzado el objetivo de erradicar el

trabajo infantil, los esfuerzos en ese sentido deben proseguir, a la vista de los logros

cosechados. Tal y como se subraya en la Declaración de Brasilia, se necesita una estrategia

coherente e integrada. Observando los resultados de la iniciativa «Unidos en la Acción» de

las Naciones Unidas, acoge con satisfacción que haya mejorado la coordinación entre los

trabajadores del sector público. Hay que centrarse en medidas de seguimiento específicas.

El grupo apoya el proyecto de decisión.

151. Hablando en nombre de la UE, una representante del Gobierno de Italia dice que los

Gobiernos de Turquía, ex República Yugoslava de Macedonia, Montenegro, Islandia,

Serbia, Albania, Bosnia y Herzegovina, República de Moldova, Armenia y Georgia

suscriben la Declaración de Brasilia. La UE y sus Estados miembros siguen honrando su

GB.320/POL/PV/Proyecto

34 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

compromiso con la erradicación del trabajo infantil, un compromiso plasmado en el Marco

estratégico de la UE sobre derechos humanos y democracia y en el Plan de acción de la UE

para los derechos humanos y la democracia, adoptados en 2012. La UE participó

activamente en la Conferencia de Brasilia y apoya sus resultados principales, en particular

la Declaración. Pese a los notables avances registrados en la reducción del trabajo infantil,

hay que seguir trabajando para alcanzar la meta de erradicar las peores formas de trabajo

infantil para 2016. La UE es partidaria de que se establezcan listas actualizadas de trabajos

peligrosos y hace un llamamiento a todos los Estados Miembros de la OIT para que

ratifiquen el Convenio núm. 182. Pese a que la cooperación internacional es muy

importante, son los gobiernos nacionales los responsables principales de erradicar el

trabajo infantil. Es fundamental incorporar las iniciativas contra el trabajo infantil, así

como no perder de vista los propios intereses de los niños. Su grupo apoya el proyecto de

decisión.

152. Una representante del Gobierno del Brasil dice que su Gobierno se esfuerza por diseñar

una estrategia nacional sostenible para la erradicación del trabajo infantil. Asimismo, está

dispuesto a ampliar la cooperación con la comunidad internacional a tal efecto y, por lo

tanto, brindará un apoyo activo y constructivo a la Organización por su labor en ese

ámbito.

153. Un representante del Gobierno de Cuba dice que el orden económico actual dificulta que

los países en desarrollo puedan atajar las causas profundas de problemas sociales graves

como el trabajo infantil. No obstante, el hecho de que la Argentina se haya ofrecido para

albergar la IV Conferencia Mundial demuestra el compromiso de los países de América

Latina con la lucha contra el trabajo infantil.

154. Hablando en nombre de la Comunidad de Países de Lengua Portuguesa (CPLP), un

representante del Gobierno de Angola señala que la CPLP lleva casi diez años cooperando

con la OIT en distintas iniciativas para acabar con el trabajo infantil. En 2006, la CPLP

adoptó un plan de acción para combatir el trabajo infantil que se articula alrededor de

cuatro ejes y cuya metodología está en consonancia tanto con la que emplea la OIT en la

cooperación Sur-Sur y la cooperación triangular como con la del IPEC. En particular, diez

iniciativas tripartitas de la CPLP han permitido cosechar avances con vistas a alcanzar el

objetivo de erradicar el trabajo infantil. La CPLP apoya el proyecto de decisión.

155. Un representante del Gobierno de la Argentina subraya la necesidad de una mayor

cooperación tripartita e internacional para acabar con el flagelo del trabajo infantil. A nivel

nacional, su Gobierno ha adoptado medidas concretas para erradicar las peores formas de

trabajo infantil y participa en las iniciativas del Mercado Común del Sur (MERCOSUR)

para luchar contra el trabajo infantil. Apoya el proyecto de decisión.

156. Una representante del Gobierno de los Estados Unidos recalca la importancia que concede

su Gobierno a la labor de la OIT para combatir el trabajo infantil. Insiste en la necesidad de

adoptar medidas nacionales e internacionales más firmes para alcanzar el objetivo de

erradicar las peores formas de trabajo infantil para 2016. Se pregunta si no sería más

adecuado que el apartado c) del proyecto de decisión se refiera a la «abolición efectiva» en

lugar de a la «erradicación», en aras de la coherencia con la Declaración de la OIT relativa

a los principios y derechos fundamentales en el trabajo y su seguimiento. No obstante, está

dispuesta a apoyar el proyecto de decisión en su forma actual.

157. Una representante del Gobierno de Indonesia dice que su Gobierno apoya las

recomendaciones que figuran en la Declaración de Brasilia. Insiste en la necesidad de que

los gobiernos, los interlocutores sociales, la sociedad civil y las organizaciones regionales

e internacionales actúen a escala mundial y de manera coordinada para poner coto a las

muchas y diversas causas profundas del trabajo infantil, pues este priva a los trabajadores

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 35

jóvenes de su infancia y entorpece su crecimiento. La OIT puede desempeñar un papel

fundamental a la hora de prestar asistencia a los Estados Miembros para que hagan

realidad el objetivo de erradicar las peores formas de trabajo infantil en 2016. Apoya el

proyecto de decisión.

158. Una representante del Gobierno de los Países Bajos dice que la III Conferencia Mundial

sobre el Trabajo Infantil ha renovado el impulso necesario para abolir eficazmente el

trabajo infantil. Su Gobierno considera que el IPEC es el principal programa internacional

para la erradicación del trabajo infantil y, en consecuencia, aportará 2 millones de euros al

Programa, que se destinarán específicamente a las actuaciones en materia de educación y

erradicación del trabajo infantil en las zonas rurales.

159. Un representante del Gobierno del Níger expresa su apoyo a la Declaración de Brasilia. La

cooperación entre gobiernos, organizaciones de trabajadores y de empleadores, la sociedad

civil y organizaciones no gubernamentales es fundamental para erradicar el trabajo infantil.

En muchos países, uno de los principales motivos que explican el trabajo infantil es la

incapacidad de los adultos para ganar lo suficiente para sustentar a sus familias. Habría que

poner remedio a esta situación a través de programas de trabajo decente y mediante

transferencias internacionales de fondos para apoyar los programas nacionales del IPEC.

Apoya el proyecto de decisión.

160. Un representante del Gobierno de México subraya la necesidad de adoptar un enfoque

integrado que permita formular las políticas apropiadas para hacer frente a las causas

socioeconómicas profundas del trabajo infantil, con vistas a su erradicación. Hay que

redoblar la cooperación nacional e internacional y, sobre todo, la cooperación técnica.

Apoya el proyecto de decisión.

161. Una representante del Gobierno de la India dice que su Gobierno adopta un enfoque

proactivo y multifacético al abordar las distintas dimensiones del trabajo infantil, a fin de

crear las condiciones necesarias para que las familias no se vean obligadas a enviar a sus

hijos a trabajar. El Gobierno y distintas alianzas de la sociedad civil participan igualmente

en un programa integrado para proteger a los niños en situación difícil. Apoya el proyecto

de decisión.

162. Un representante del Gobierno de Ghana dice que, aunque se han dado muchos pasos para

erradicar el trabajo infantil en la agricultura y la pesca, es necesario hacer más en otros

sectores. Su Gobierno mantiene su compromiso con el objetivo de erradicar el trabajo

infantil. Se declara a favor del proyecto de decisión.

163. Un representante del Director General (Director, Departamento de Gobernanza y

Tripartismo) celebra el apoyo unánime de las delegaciones a la labor de la OIT en materia

de erradicación del trabajo infantil. Ha tomado nota de los comentarios y de las

sugerencias formuladas durante el debate.

Decisión

164. El Consejo de Administración:

a) solicitó a la Oficina que transmitiese su agradecimiento al Gobierno del

Brasil y a los interlocutores sociales brasileños por haber acogido y

organizado con éxito la III Conferencia Mundial sobre el Trabajo Infantil, y

acogió con satisfacción el ofrecimiento del Gobierno de la Argentina de

albergar, en 2017, la IV Conferencia Mundial sobre la Erradicación

Sostenida del Trabajo Infantil;

GB.320/POL/PV/Proyecto

36 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

b) aprobó la Declaración de Brasilia y solicitó a la Oficina que velase por su

incorporación al Plan de acción mundial de la OIT para la erradicación del

trabajo infantil y a la labor del Programa Internacional para la

Erradicación del Trabajo Infantil, y

c) reafirmó su compromiso en aras de la erradicación del trabajo infantil como

uno de los principios y derechos fundamentales en el trabajo y, en

consecuencia, como una de las máximas prioridades de la Oficina para

hacer realidad el Programa de Trabajo Decente, y solicitó a la Oficina que

se dotase de todos los medios necesarios para alcanzar este objetivo.

(Documento GB.320/POL/8, párrafo 21.)

Noveno punto del orden del día

Cooperación técnica de la OIT en los Estados frágiles
(Documento GB.320/POL/9)

165. El Director General da la bienvenida al Excmo. Sr. Sheikh Ahmed, Primer Ministro de

Somalia. Expresa su agradecimiento al Primer Ministro por compartir con el Consejo de

Administración las aspiraciones del pueblo somalí y sus planes para conducir a Somalia

por el sendero de la paz, la estabilidad y el desarrollo sostenible, así como las expectativas

que su país tiene depositadas en la OIT para ayudarle en estos esfuerzos. Ello supone un

reconocimiento de la pertinencia del mandato de la Organización en situaciones diversas y

de sus responsabilidades ante todos los Estados Miembros, cualesquiera que sean sus

circunstancias. Reconoce asimismo el alto grado de compromiso político y el liderazgo del

Primer Ministro en el ámbito del trabajo decente y el empleo juvenil. El Primer Ministro

ha desempeñado una función clave en la promoción del nuevo acuerdo para Somalia (New

Deal Compact) firmado con la comunidad internacional para dar apoyo a un programa que

contribuirá a la consolidación de la paz y a la estabilidad. El Programa de Trabajo Decente

para Somalia, elaborado por la OIT conjuntamente con el Gobierno de Somalia y los

interlocutores sociales somalíes, que se firmará hoy mismo, será una importante

contribución para alcanzar los objetivos de ese acuerdo. Somalia también depositará los

instrumentos de ratificación 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 el Convenio núm. 182. La visita del Primer

Ministro marca un hito en la relación entre la OIT y el Gobierno y la población somalí.

166. El Excmo. Sr. Sheikh Ahmed, Primer Ministro de Somalia, expresa su agradecimiento al

Director General por la oportunidad de colaborar con la OIT y de tomar la palabra en el

Grupo de Alto Nivel sobre el trabajo decente en los Estados frágiles que se reunirá hoy

mismo. Asimismo, expresa su agradecimiento a los Gobiernos de Nueva Zelandia y de

Timor-Leste por haber organizado la reunión del Grupo de Alto Nivel.

167. Somalia ha estado sumida en una guerra civil durante más de dos decenios, con el

consiguiente desmoronamiento de los servicios públicos, las infraestructuras estatales y las

instituciones públicas. Los acuerdos internacionales han respaldado los esfuerzos

encaminados a la consolidación de la paz y del Estado, la situación en materia de seguridad

ha mejorado, y la economía comienza a recuperarse. Cerca del 70 por ciento de la

población vive por debajo del umbral de la pobreza, y ello a pesar de los vastos recursos

naturales, aún sin explotar, que posee el país. Los niveles de pobreza, desempleo y

subempleo entre los jóvenes son alarmantemente elevados, con el riesgo de verse

involucrados en actividades criminales o en conflictos violentos. En opinión del Gobierno,

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 37

un crecimiento económico de base amplia, que genere empleo, aumente los ingresos y

reduzca las desigualdades es primordial para el futuro del país. El orador explica que el

Gobierno piensa hacer frente a estos problemas sociales y económicos mediante la

instauración de políticas integradas que impulsen el crecimiento e incluyan metas para la

creación oportuna y efectiva de empleos. El Gobierno está a punto de firmar y aplicar un

PTDP para Somalia. Hay que infundir confianza a través del tripartismo y el diálogo social

para lograr una paz basada en la justicia social. El orador hace un llamamiento a la OIT

para que, en cumplimiento de su mandato, refuerce la capacidad institucional de sus

mandantes somalíes, y pide a la Organización que brinde todo el apoyo posible a los

trabajadores de Somalia. También pide a los demás países de la subregión que refuercen la

integración económica a fin de garantizar un crecimiento económico constante y el

mantenimiento de la estabilidad.

168. Los enfrentamientos recientes en el país han destruido las infraestructuras locales y los

servicios esenciales, y han dejado tras de sí una crisis humanitaria que dista de haberse

resuelto. Además de adoptar medidas a corto plazo para responder a las necesidades

humanitarias más inmediatas, el Gobierno tiene por objetivo reconstruir la infraestructura

del país. La creación de empleos sería un método más productivo, sostenible y

económicamente viable para lograr la estabilidad que el establecimiento y mantenimiento

de la paz o cualquier otra solución militar convencional. Hay que resolver una serie de

cuestiones para que no vuelva a producirse una guerra civil, como el acceso equitativo a

los recursos, un compromiso político plenamente inclusivo, o la institucionalización de la

protección y promoción de los derechos humanos.

169. Por último, el orador pide a la OIT que condone las contribuciones pendientes de Somalia

y restablezca su derecho de voto, y que brinde apoyo técnico al país a fin de adoptar las

medidas necesarias para convertirse en miembro del Consejo de Administración.

170. Un representante del Director General (Director, Departamento de Alianzas y Apoyo a los

Programas Exteriores (PARDEV)) presenta el documento.

171. La coordinadora del Grupo de los Empleadores dice que los empleadores son conscientes

de las necesidades específicas de los Estados frágiles y las situaciones de crisis. El enfoque

adoptado por la OIT permite responder a algunas de estas necesidades, aunque el

documento no aborda la necesidad de aumentar la capacidad de manera sostenible para que

los mandantes locales puedan actuar rápidamente. El término «Estados frágiles» abarca a

países con distintas realidades, por lo que debería definirse mejor y establecer distinciones

entre éstos, lo que es importante para diseñar una respuesta adaptada a las distintas

necesidades. La definición del G-7+ es demasiado amplia y debe ajustarse. También sería

útil contar con pautas para desarrollar enfoques por países y centrarse en aquellos ámbitos

en los que la OIT tiene una ventaja comparativa. La oradora apoya el establecimiento de

alianzas con las Naciones Unidas y sus organismos, ya que cada uno de ellos realizaría

aportaciones dentro de su ámbito de competencia. Aunque la OIT no es un organismo de

socorro, estas alianzas le permitirían estar presente en el terreno desde los primeros

momentos de una situación de crisis, lo que es positivo.

172. La función del sector privado en la reconstrucción y la respuesta a las crisis es importante.

Las empresas tienen un papel significativo en la reconstrucción del tejido económico de las

naciones frágiles, y es esencial crear un entorno propicio para la creación y el desarrollo de

empresas. Las enseñanzas extraídas de la respuesta a los desastres son fundamentales, pues

permitirán a la Oficina adquirir experiencia y conocimientos importantes para sus futuras

intervenciones en los Estados frágiles. Habría que crear un equipo de trabajo sobre los

Estados frágiles en la Oficina con objeto de lograr una mayor concienciación en este

ámbito y de desarrollar una estrategia en materia de fragilidad. Este equipo se encargaría

asimismo de coordinar las actividades de la OIT y sus contribuciones a las respuestas

GB.320/POL/PV/Proyecto

38 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

conjuntas de las Naciones Unidas para poder responder rápidamente a las emergencias en

entornos frágiles. Es importante implicar a los equipos de trabajo decente y a las oficinas

de país, pues conocen mejor el contexto y las dificultades conexas. El equipo de trabajo

debería incluir a especialistas de los empleadores y los trabajadores en la elaboración de

estrategias de respuesta apropiadas. La oradora apoya la propuesta de movilizar

contribuciones voluntarias para la creación de un fondo de respuesta rápida que permita el

envío temporal de personal a aquellos países en los que la capacidad de la OIT es limitada,

la puesta en marcha de actividades de respuesta a emergencias y la participación en las

operaciones conjuntas llevadas a cabo con otros organismos. Ahora bien, habría que

definir las condiciones de dicho fondo. Éste también podría utilizarse para establecer

alianzas estratégicas con una amplia gama de organizaciones de la comunidad

internacional para el desarrollo. Su Grupo apoya el proyecto de decisión.

173. El portavoz del Grupo de los Trabajadores dice que, a pesar de los avances logrados en la

promoción del diálogo social y el trabajo decente en los Estados frágiles, persisten

importantes retos, en particular en relación con el fortalecimiento de la capacidad de los

interlocutores sociales y la disponibilidad de recursos para la promoción de los PTDP en

este contexto. En el gráfico 3 se muestra que casi el 80 por ciento de los gastos se han

asignado al objetivo estratégico del empleo. Su Grupo quisiera escuchar las explicaciones

de la Oficina con respecto a este desequilibrio y lo que se ha hecho para corregirlo. En el

gráfico no se explicitan los gastos asignados a las normas y la protección social. En el

futuro, la Oficina debería proporcionar más datos desglosados. En cuanto al camino a

seguir, su Grupo está de acuerdo en que es importante fortalecer la capacidad de los

mandantes tripartitos y promover el diálogo social. La lista de Estados frágiles debería

revisarse, ya que no incluye a todos los Estados frágiles de las diferentes regiones. Es

necesario reconstruir la capacidad de los sindicatos de representar efectivamente los

intereses de los trabajadores en los foros tripartitos y bipartitos y en las instituciones de

diálogo social, y fortalecer su función para responder a la denominada fragilidad

institucional. Los PTDP deberían adaptarse a las necesidades de los mandantes y recibir

una financiación adecuada. La necesidad de brindar apoyo a los Estados frágiles también

debería incluirse en los debates sobre la agenda para el desarrollo después de 2015. Su

Grupo coincide en que es importante desarrollar respuestas específicas con un enfoque

particular en las desigualdades, la exclusión y la lucha contra la pobreza. Una mejor

coordinación con otras organizaciones sociales en los Estados frágiles podría ayudar a

promover el trabajo decente y a fortalecer la capacidad de los mandantes. El documento

debería haber hecho mayor énfasis en la función que el Programa de Trabajo Decente

puede desempeñar en la prevención de las crisis o la fragilidad. El Centro de Turín,

ACTRAV y ACT/EMP deberían elaborar programas de capacitación para los mandantes

en los Estados frágiles. Su Grupo apoya el proyecto de decisión.

174. Hablando en nombre del grupo de África, un representante del Gobierno de Zambia dice

que su Gobierno acoge con satisfacción el apoyo brindado por la Oficina a varios países de

África. Su grupo apoya la propuesta de crear un equipo de trabajo. También respalda la

creación de un fondo destinado a los Estados frágiles, pero habría que definir claramente

las modalidades de asignación de la ayuda, habida cuenta de la ambigüedad de los

términos «fragilidad» y «Estado frágil». La Oficina también debería brindar apoyo a otros

países de África que son Estados frágiles pero no se han incluido en la lista actual. Su

grupo acoge favorablemente la medida propuesta en relación con el establecimiento de

alianzas estratégicas y alienta a la Oficina a que siga trabajando con tal fin. Su grupo apoya

el proyecto de decisión.

175. Hablando en nombre de los PIEM, una representante del Gobierno de Italia dice que su

grupo valora la labor realizada por la OIT desde 2004 en 15 de los 18 países del G-7+. Su

grupo respalda la estrategia esbozada en el párrafo 28 del documento, aunque tiene algunas

reservas con respecto a la participación de la OIT en las respuestas a desastres y

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 39

emergencias, ya que la labor humanitaria y el socorro de emergencia quedan fuera de su

ámbito de competencia. En relación con la movilización de contribuciones voluntarias,

habría que evitar una duplicación innecesaria, y la Oficina debería coordinar, supervisar y

gestionar eficazmente los recursos de la OIT. Su grupo apoya el proyecto de decisión.

176. Un representante del Gobierno del Japón dice que la cooperación técnica tiene una

importancia decisiva al contribuir a la recuperación de los Estados frágiles y los países

afectados por desastres; a este respecto, menciona el ejemplo del proyecto llevado a cabo

tras el terremoto ocurrido en el Japón, titulado: Difusión de las medidas de recuperación en

materia de empleo y de trabajo a raíz del gran terremoto del este del Japón. Su Gobierno ha

asignado 1 millón de dólares de los Estados Unidos a Kenya y Somalia, por medio de la

OIT, para ayudar a los repatriados y a sus comunidades. Además, ha asignado 3,5 millones

de dólares de los Estados Unidos a Filipinas, también por medio de la OIT, para contribuir

a su recuperación tras el paso del tifón Haiyan. Su Gobierno apoya el proyecto de decisión.

177. Un representante del Gobierno del Brasil dice que, aunque los países del G-7+ proponen

su propia definición de la fragilidad, el alcance y la utilización del término siguen siendo

objeto de debate en varios foros. Señala que en el documento de la Oficina se sugiere tratar

las situaciones de conflicto, desastre y violencia indistintamente, y agradecería a la Oficina

que reconsiderara esta cuestión, ya que se trata de fenómenos con características muy

distintas. El documento parece priorizar las medidas de respuesta a las crisis en vez de las

iniciativas de prevención. El orador propone una enmienda al proyecto de decisión.

178. Un representante del Gobierno de México alienta a la Oficina a seguir desarrollando,

adecuando y mejorando su estrategia de cooperación técnica. Asimismo, subraya la

conveniencia de dar un seguimiento puntual y evaluar los resultados de los 15 PTDP y de

impulsar la aplicación de los programas restantes. La revisión de la estrategia de

cooperación técnica debería centrarse en el empleo y la recuperación económica. Habida

cuenta de que el futuro desarrollo de los programas de cooperación técnica está supeditado

a la movilización de recursos financieros, es de crucial importancia fortalecer las alianzas

con las instituciones privadas. Su Gobierno apoya el proyecto de decisión.

179. Una representante del Gobierno de la India dice que se precisa un plan de acción proactivo

para abordar la situación en los Estados frágiles. Además, la erradicación de la pobreza y la

creación de empleo deberían incluirse en los debates sobre la agenda para el desarrollo

después de 2015. La OIT debería seguir elaborando estrategias innovadoras para combatir el

desempleo juvenil y promover el trabajo decente a través de proyectos de cooperación

técnica. El plan de acción debería tratar de mejorar las competencias profesionales de la

fuerza de trabajo en los Estados frágiles de África y Asia para que tengan acceso a mejores

condiciones de trabajo en el contexto posterior a la crisis. A su Gobierno le complace tomar

nota de que, durante el período 2004-2013, la mayor parte del gasto en actividades de

cooperación técnica con cargo a fondos extrapresupuestarios se ha destinado a Asia. Los

proyectos de cooperación técnica financiados con cargo a recursos extrapresupuestarios

pueden verse afectados por la imprevisibilidad o por cambios en la coyuntura económica. Un

diálogo regular entre las distintas partes interesadas es esencial para corregir los

desequilibrios en la asignación geográfica o sectorial de los recursos. Habida cuenta de la

vulnerabilidad de los Estados frágiles, se deberían realizar esfuerzos para velar por la

asignación regular de fondos a dichos Estados. Todas las iniciativas deberían tener en cuenta

las prioridades nacionales y la situación socioeconómica de cada país. Los esfuerzos de la

OIT deberían centrarse en el fortalecimiento de la capacidad de los interlocutores sociales y

las partes interesadas, así como en la consolidación de las alianzas constituidas con

organismos del sistema de las Naciones Unidas y otras instituciones multilaterales.

180. Una representante del Gobierno de Egipto dice que el equipo de trabajo propuesto debería

identificar las necesidades específicas del país en cuestión y determinar los proyectos más

GB.320/POL/PV/Proyecto

40 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

apropiados. A veces la Oficina pone en marcha proyectos destinados a diferentes grupos de

población y en distintas regiones dentro de un mismo país, de manera descoordinada. Sería

mejor agrupar todos estos proyectos en una región y, de tener éxito, reproducirlos en otras

regiones.

181. El representante del Director General (Director, PARDEV), dice que la Oficina tiene la

intención de definir mejor las diferentes categorías de Estados frágiles y la fragilidad. En lo

que respecta a las inquietudes expresadas en relación con la definición demasiado amplia de

Estados frágiles propuesta por el G-7+, la Oficina decidió utilizar la definición y la lista de

países del G-7+ porque los propios países se consideran frágiles. Cualquier otra definición se

habría considerado como impuesta desde fuera. La OIT también puede intervenir en Estados

frágiles que no figuren en la lista. Desde el punto de vista de la Organización, la respuesta en

situaciones de emergencia se centra en la facilitación de empleo de emergencia o de servicios

de empleo de emergencia, pero no en la ayuda humanitaria. Los Estados frágiles carecen

muchas veces de interlocutores sociales y, en caso de haberlos, su capacidad suele ser

limitada. Todos los programas llevados a cabo por la OIT en estos Estados incluyen sin

embargo actividades para respaldar a las organizaciones de empleadores y de trabajadores.

La mayor parte del gasto en actividades de cooperación técnica con cargo a fondos

extrapresupuestarios se asigna al objetivo estratégico del empleo para poder atender las

demandas de los Estados Miembros de la OIT en situación de fragilidad. Las actividades

destinadas a la creación de empleos también tratan de promover las normas del trabajo, la

protección social y el diálogo social. El programa de cooperación técnica para los Estados

frágiles se incluirá en los debates sobre la agenda para el desarrollo después de 2015. La

Oficina ha tomado nota de que debería centrarse en mayor medida en la prevención de las

crisis. Esta y otras enseñanzas se integrarán en la estrategia revisada de cooperación técnica

que se presentará al Consejo de Administración en su reunión de noviembre de 2014.

182. Un representante del Director General (Director General Adjunto de Programas

Exteriores y Alianzas) dice que la OIT no tiene la intención de sobrepasar sus límites en

este ámbito de competencia, sino que desea centrar sus esfuerzos en la generación de

empleo, realizando actividades que proporcionen un medio de sustento y promoviendo el

diálogo social tras un desastre natural o en situaciones similares de crisis. La Oficina ha

tomado nota de las inquietudes planteadas en relación con la asignación de la ayuda y la

necesidad de fortalecer la capacidad de los interlocutores sociales. La Oficina no tiene

objeción alguna a la enmienda propuesta por el representante del Gobierno del Brasil.

Decisión

183. El Consejo de Administración solicitó a la Oficina que adoptase medidas con

respecto al camino a seguir, teniendo en cuenta lo que se proponía en los

párrafos 28 y 29, apartados a) a c) del documento GB.320/POL/9, y las

orientaciones brindadas en la discusión, y que reflejase dichas medidas en la

estrategia de cooperación técnica revisada de la OIT que se presentaría al

Consejo de Administración en su 322.ª reunión (noviembre de 2014).

(Documento GB.320/POL/9, párrafo 30, tal y como fue modificado.)

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 41

Segmento de Empresas Multinacionales

Décimo punto del orden del día

Estrategia de aplicación del mecanismo de
seguimiento y las actividades promocionales
de la Declaración tripartita de principios
sobre las empresas multinacionales
y la política social (Declaración sobre
las Empresas Multinacionales)
(Documento GB.320/POL/10)

184. La coordinadora del Grupo de los Empleadores considera encomiables las propuestas

contenidas en el documento y el intenso proceso de consultas que ha culminado en la

estrategia de aplicación propuesta. La Declaración sobre las Empresas Multinacionales y la

necesidad de contar con un mecanismo de seguimiento adecuado siguen revistiendo gran

prioridad para los empleadores, especialmente en el contexto del debate mundial sobre la

responsabilidad social de las empresas, y también porque sirven de interfaz entre la OIT y

otros instrumentos internacionales, como las Directrices de la OCDE para las empresas

multinacionales, el Pacto Mundial de las Naciones Unidas y los Principios Rectores sobre

las empresas y los derechos humanos de las Naciones Unidas. La oradora felicita a la

Oficina por las nuevas actividades de promoción. En lo que respecta a la red de puntos

focales, la intención del Grupo de Trabajo especial tripartito ha sido promover un mejor

conocimiento de la Declaración sobre las Empresas Multinacionales entre los funcionarios

de la OIT, a fin de potenciar las sinergias. En el contexto más amplio de la nueva iniciativa

relativa a las empresas, que actualmente es objeto de examen, hay que velar por que la

Oficina trabaje con los mandantes pertinentes en el terreno para acercarse a las empresas,

respetando la estructura tripartita de la Organización. La ACT/EMP, la ACTRAV, los

departamentos de políticas y la estructura en el terreno también deberían tomar parte en la

red. Con respecto a la promoción de la Declaración sobre las Empresas Multinacionales en

las alianzas público-privadas, la oradora dice que si bien el Grupo de Trabajo especial

tripartito acordó promover la Declaración, la adhesión a los principios enunciados en ésta

no debería ser un requisito previo para la colaboración entre las empresas y la OIT. Por

último, el Grupo de los Empleadores toma nota con satisfacción del enfoque alternativo

presentado por la Oficina en relación con la encuesta. El nuevo cuestionario es pragmático

y muy útil; las preguntas son fáciles de responder y dan cabida a que se incluyan

comentarios específicos relativos a los distintos países. El Grupo de los Empleadores

estima que este enfoque dará un nuevo impulso al mecanismo de seguimiento. Por

consiguiente, refrenda el proyecto de decisión.

185. El portavoz del Grupo de los Trabajadores elogia a la Oficina por el documento y expresa

el compromiso permanente de su Grupo con la Declaración sobre las Empresas

Multinacionales. Señala que para la Oficina es importante mantener el mecanismo de

seguimiento universal al objeto de evaluar si las empresas multinacionales se adhieren a

los principios de la Declaración. Alude también a la pertinencia de la Declaración sobre las

Empresas Multinacionales en el contexto de los actuales debates sobre la iniciativa de

la OIT relativa a las empresas. Acoge favorablemente la lista de actividades de promoción

y aprecia los progresos realizados hasta la fecha, en particular con respecto a la red

mundial de puntos focales y la herramienta de aprendizaje en línea desarrollada en

cooperación con el Centro de Turín. La colaboración con el Centro de Turín debería

continuar y habría que habilitar recursos para otras actividades de creación de capacidad.

De hecho, los puntos focales de la red mundial tendrían que coordinar las actividades de

GB.320/POL/PV/Proyecto

42 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

promoción de la Declaración sobre las Empresas Multinacionales e integrarlas en la labor

más amplia de la OIT. Deben potenciarse las actividades en los países, utilizando un

enfoque subregional y sectorial para el intercambio de experiencias. Las intervenciones de

la OIT a nivel de los países deberían abordar las prioridades correctas, siendo la más

importante la de luchar contra las violaciones de los derechos de los trabajadores,

especialmente cuando esas violaciones hayan desencadenado la intervención. Los diálogos

sectoriales y entre las empresas y los sindicatos también son una prioridad para los

trabajadores y se necesita una estrategia clara a este respeto. El Grupo apoya sin reservas la

promoción de la Declaración sobre las Empresas Multinacionales en otras organizaciones

internacionales y en las reuniones regionales de la OIT. La nueva versión de la propuesta

relativa a la encuesta es una buena solución de compromiso, ya que permite

institucionalizar la discusión. Las cuatro opciones proporcionarán en conjunto información

suficiente sobre el curso dado a la Declaración sobre las Empresas Multinacionales. La

recogida de datos es una prioridad; las investigaciones deben abordar las necesidades y

deficiencias detectadas en los informes mundiales y regionales, y centrarse en el

comportamiento de las empresas y en la adhesión a los principios de la Declaración sobre

las Empresas Multinacionales. El cuestionario simplificado puede ayudar a dar a conocer

mejor el instrumento y a identificar la labor de promoción que es necesaria a nivel

nacional. Hace falta un mecanismo universal de presentación de información; sin embargo,

éste no debería resultar costoso ni consumir demasiado tiempo, tendría que estar vinculado

a otros sistemas de información y debería contribuir a identificar las actividades de

promoción adicionales que se necesitan. Su Grupo acoge con satisfacción la propuesta de

incorporar los resultados de la encuesta en los debates de las reuniones regionales. Los

trabajadores aprueban el proyecto de decisión.

186. Hablando en nombre del GRULAC, una representante del Gobierno de Costa Rica dice que

su grupo acoge con agrado la sugerencia de abordar de manera integrada la colaboración

con las empresas, las alianzas público-privadas y las empresas multinacionales, ya que ello

redundará en una mayor coherencia en el uso apropiado de los recursos de la Oficina. Las

actividades de promoción emprendidas por la Oficina son una buena base para mejorar la

comprensión y aplicación de los principios contenidos en la Declaración sobre las

Empresas Multinacionales. Habida cuenta de la reunión regional que tendrá lugar en las

Américas en octubre de 2014, la oradora insta a la Oficina a preparar el cuestionario de la

manera más clara e interactiva posible, de modo que la recolección de datos pueda

aprovecharse de la mejor manera. Apoya el proyecto de decisión.

187. Hablando en nombre del grupo de los PIEM, un representante del Gobierno de los Países

Bajos destaca la valiosa contribución de la Declaración sobre las Empresas

Multinacionales al logro del trabajo decente en todo el mundo. La Declaración también es

pertinente en el marco de la colaboración entre la OIT y el sector privado. La Declaración

sobre las Empresas Multinacionales debe incorporarse eficazmente en todos los programas,

actividades y productos pertinentes de la OIT. Los esfuerzos de los mandantes de la OIT

para dar a conocer mejor la Declaración deberían complementar las actividades de la

Oficina, por ejemplo, tratando de aumentar la toma de conciencia a nivel nacional sobre lo

que puede ofrecer la OIT. En cuanto a la red mundial de puntos focales en relación con la

Declaración sobre las Empresas Multinacionales, el orador solicita información adicional

sobres su vinculación con los especialistas en empresas de las oficinas en el terreno y sobre

sus repercusiones en términos de costos. Acoge favorablemente el enfoque integrado para

recoger información sobre el seguimiento de la Declaración sobre las Empresas

Multinacionales, así como la propuesta de aprovechar mejor los datos ya disponibles, y

propone un enfoque más general para desarrollar la capacidad de las oficinas nacionales de

estadística. En lo que respecta al cuestionario, valora los considerables esfuerzos que se

han desplegado para limitar la carga de presentación de información pero dice que no está

seguro de que esos esfuerzos den resultado y permitan ahorrar costos. La Oficina debería

mantenerse periódicamente en contacto con los mandantes en relación con las actividades

GB.320/POL/PV/Proyecto

GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx 43

de las empresas multinacionales y hacer el seguimiento de esos contactos. Una

comunicación más directa con las empresas multinacionales tal vez resultaría más útil que

un enfoque sólo centrado en los mandantes de la OIT, y también podría fomentar una

colaboración más directa entre la OIT y el sector privado. La participación de los

mandantes de la OIT y de las empresas multinacionales en los esfuerzos de la Oficina para

recabar datos debería ser voluntaria. Los recursos destinados al cuestionario se

aprovecharían mejor utilizándolos en actividades de promoción. Si se recurre a un

cuestionario, habrá que dar garantías de que su tamaño y su complejidad no superarán los

del proyecto que figura en el anexo del documento. Por último, el grupo es favorable a que

en 2018 se lleve a cabo un examen del seguimiento de la Declaración sobre las Empresas

Multinacionales, que debería centrarse en particular en la red de puntos focales en relación

con la Declaración sobre las Empresas Multinacionales y en el cuestionario.

188. Una representante del Gobierno de la India toma nota del módulo de aprendizaje en línea

y la colección de recursos, así como de la red de puntos focales. En lo que se refiere a las

alianzas público-privadas, los gobiernos también deben participar en todos los diálogos

con el sector privado. Recuerda que, con arreglo al Convenio sobre la inspección del

trabajo, 1947 (núm. 81), los gobiernos son los responsables últimos de la inspección del

trabajo; por consiguiente, las empresas multinacionales deberían cumplir los marcos

legislativos nacionales en lo que respecta a los mecanismos estatales de inspección. La

oradora solicita que, en el futuro, toda la información y los informes sobre las reuniones

regionales, en particular los que guardan relación con las empresas multinacionales y la

responsabilidad social de las empresas, se envíen oficialmente a los Estados Miembros. A

reserva de estas observaciones, dice que está de acuerdo en general con el proyecto de

decisión.

189. Un representante del Director General (Director, ENTERPRISES) toma nota con

satisfacción del debate sumamente constructivo y explica que la creación de la nueva red

mundial de puntos focales en relación con la Declaración sobre las Empresas

Multinacionales ha representado un costo marginal, pero que su alcance trasciende con

creces de la red de diez especialistas en empresas. Los 50 miembros que la integran son

funcionarios que trabajan en departamentos de la OIT y en las oficinas exteriores. Su

función, según lo estableció el Consejo de Administración, es promover el conocimiento y

los servicios en relación con la Declaración sobre las Empresas Multinacionales. Esta

descripción podría evolucionar a la luz de la discusión del Consejo de Administración

sobre la colaboración con las empresas. Por último, la Oficina sigue convencida de que la

encuesta propuesta cumple el requisito de universalidad y sólo contiene preguntas que

pueden ser contestadas y que proporcionan una visión de conjunto a un costo bajo.

Decisión

190. El Consejo de Administración:

a) refrendó el plan para la aplicación del mecanismo de seguimiento de la

Declaración sobre las Empresas Multinacionales, que incluye actividades de

promoción y un sistema de recogida de información, según lo descrito en el

documento GB.320/POL/10 y en función de los debates celebrados en sus

313.ª y 320. ª reuniones (marzo de 2012 y marzo de 2014, respectivamente);

b) adoptó los cuatro elementos propuestos en la parte B del documento

GB.320/POL/10 en relación con la recogida de información sobre el curso

dado a la Declaración sobre las Empresas Multinacionales, con lo que

reemplaza las decisiones adoptadas en sus 209.ª y 258.ª reuniones (marzo de

1979 y noviembre de 1993, respectivamente);

GB.320/POL/PV/Proyecto

44 GB320-POL_PV-Draft_[RELOF-140327-2]-Sp.docx

c) pidió a la Oficina que en 2014 pusiera en marcha la estrategia de aplicación

aprobada;

d) solicitó al Director General que tratase de movilizar recursos

extrapresupuestarios específicamente destinados a las actividades de

promoción, y

e) decidió que en 2018 revisaría el mecanismo de seguimiento de la

Declaración sobre las Empresas Multinacionales adoptado.

(Documento GB.320/POL/10, párrafo 27.)

