
GB303_19-5_[2008-11-0012-2]-Sp.doc 1

OFICINA INTERNACIONAL DEL TRABAJO GB.303/19/5
 303.a reunión

Consejo de Administración Ginebra, noviembre de 2008

 PARA INFORMACION

DECIMONOVENO PUNTO DEL ORDEN DEL DIA

Informe del Director General

Quinto informe complementario:
Proyecto de directrices para mejorar
el funcionamiento de las reuniones
del Consejo de Administración

1. En su 301.ª reunión (marzo de 2008), el Consejo de Administración aprobó una
declaración del Grupo Gubernamental por la que se solicita a la Oficina que elabore un
proyecto de directrices sobre las buenas prácticas para mejorar el funcionamiento de las
reuniones del Consejo de Administración. De conformidad con ello, la Oficina ha
preparado el proyecto de directrices adjunto. Estas directrices abarcan, en las áreas
fundamentales destacadas en la citada declaración, las etapas prácticas que, en el marco de
la estructura actual del Consejo de Administración, podrían responder a las expectativas y
necesidades de los miembros y permitirles hacer el mejor uso posible del tiempo limitado
de que disponen para las reuniones del Consejo de Administración y de sus comisiones. El
proyecto de directrices se ha elaborado a la luz de los principales objetivos que se han de
alcanzar en cada una de las áreas fundamentales.

2. Se invitará a los miembros del Consejo de Administración a enviar comentarios y
sugerencias por Internet. La información así obtenida se incorporará en un proyecto
revisado que se someterá a la consideración del Consejo de Administración durante su
304.ª reunión (marzo de 2009).

Ginebra, 3 de noviembre de 2008.

Este documento se presenta para información.

GB.303/19/5

GB303_19-5_[2008-11-0012-2]-Sp.doc 3

Anexo

Proyecto de directrices

Intercambio de información y transparencia

Objetivo

Garantizar que los tres grupos reciban, al mismo tiempo, información clara y
precisa sobre el orden de las labores, la programación de las reuniones, los documentos
y materiales disponibles y otras cuestiones pertinentes.

 Además de la información que ya se ha proporcionado sobre los procedimientos del
Consejo de Administración, sus comisiones y comité y la organización de sus
labores 1, se publicaría información en un formato claro y conciso, por ejemplo el de
Preguntas frecuentes, tanto en versión electrónica en Internet como en versión
impresa como folleto en formato de bolsillo.

 Se actualizaría el sitio web del Consejo de Administración para permitir un acceso
más fácil a la información. En la sección Recursos destacados, se señalaría a la
atención de los usuarios los documentos o los contenidos de la web que les ayudarían
a prepararse para la reunión siguiente. En la sección de Referencias se incluiría no
sólo información práctica como las fechas, los horarios y los órdenes del día de la
próxima reunión, sino también material de referencia preparado por la secretaría de
cada comisión.

 Se elaboraría una nueva página con información detallada sobre las reuniones
organizadas con la aprobación del Consejo de Administración, junto con los
procedimientos pertinentes del Consejo de Administración.

 Encuestas de usuarios realizadas periódicamente así como los comentarios de los
miembros del Consejo de Administración ayudarían a garantizar que tanto la
presentación como el contenido del sitio web respondan a sus necesidades.

Distribución de los documentos del Consejo de Administración

Objetivo

Garantizar que los documentos del Consejo de Administración estén disponibles
con antelación suficiente para que puedan celebrarse consultas apropiadas tanto dentro
de los grupos como entre los grupos.

 Para asegurarse de que los documentos del Consejo de Administración estén
disponibles por lo menos 15 días antes de celebrarse su discusión, la práctica actual
consiste en poner dichos documentos en la web tan pronto están listos. En el caso de
producirse un imprevisto que impida la publicación de un documento 15 días antes de
celebrarse su discusión, se informaría a los miembros al respecto.

 Los documentos que se elaboran durante la reunión seguirían publicándose en la web
lo más pronto posible una vez concluidas las reuniones de las comisiones y se

1 Véase Presentación del Consejo de Administración y Compendio normativo aplicable al Consejo
de Administración de la Oficina Internacional del Trabajo, en el sitio web del Consejo de
Administración.

GB.303/19/5

4 GB303_19-5_[2008-11-0012-2]-Sp.doc

seguirían imprimiendo y distribuyendo a los miembros del Consejo de
Administración en las salas de reuniones.

 Con el fin de simplificar el proceso de distribución antes de la reunión del Consejo de
Administración, se está preparando un enlace RSS 2 para que los miembros del
Consejo de Administración que se suscriban al sistema reciban información inmediata
sobre la disponibilidad de nuevos documentos y los puedan imprimir directamente
desde Internet.

 Si los miembros consideran que el nuevo sistema satisface mejor su necesidad de
contar a tiempo con los documentos, se podría interrumpir la práctica de enviar los
documentos por correo, en consonancia con la «ecologización» de la Oficina, en el
caso de los miembros del Consejo de Administración que indiquen que tienen un
acceso adecuado a Internet y disponen de una impresora. En ese caso, los miembros
recibirían de todos modos un juego completo de documentos impresos a su llegada a
Ginebra.

Elaboración de los documentos del Consejo de Administración

Objetivo

Preparar documentos bien concebidos, precisos y bien redactados para facilitar las
discusiones, promover decisiones sustantivas y ahorrar tiempo y recursos, mejorando al
mismo tiempo las relaciones entre los mandantes de la OIT y la Oficina.

 En el Programa y Presupuesto para 2008-2009 se fijó la meta de reducir en un 5 por
ciento el número y la extensión de los documentos del Consejo de Administración. En
una Directiva de la Oficina reciente, el Director General impartió instrucciones para
asegurarse de que los documentos del Consejo «sean de óptima calidad, claridad y
presentación y tan concisos como resulte posible, de modo que satisfagan las
necesidades y expectativas de los mandantes de la OIT». A fin de dar cumplimiento a
esa Directiva, se publicaría una guía revisada para la preparación de los documentos
del Consejo de Administración. En dicha guía se explicaría a los autores la función de
cada categoría de documento en el proceso de toma de decisiones del Consejo de
Administración, y se incluirían metas en cuanto a la extensión de cada tipo de
documento.

 El nuevo formato para los documentos del Consejo de Administración incluiría una
portada normalizada (modelo adjunto), en la que se indicaría si un documento se
presenta para información, para decisión o para debate y si tiene consecuencias
financieras. También se incluiría en esa página un breve resumen del contenido así
como referencias a la solicitud o decisión del Consejo de Administración a la que
responde, si fuere el caso.

 Para reducir la extensión de los documentos, en el nuevo formato se proporcionaría
información técnica menos detallada pero se indicarían en cambio enlaces a
referencias en línea donde podría encontrarse información adicional sobre el tema de
que se trate. Estas «capas de información» permitirían conciliar las necesidades de
quienes exigen información detallada y las de quienes prefieren una reseña concisa y
eficaz.

 Se tomarían en cuenta las consecuencias presupuestarias de la extensión de los
documentos, dado que los documentos extensos a menudo dan lugar a sesiones
prolongadas, lo cual tiene consecuencias en materia de costos. La extensión de los
documentos también debería considerarse cuidadosamente en el proceso de
elaboración del orden del día.

2 RSS (Really Simple Syndication – Redifusión realmente simple).

GB.303/19/5

GB303_19-5_[2008-11-0012-2]-Sp.doc 5

 A fin de acortar los informes de las comisiones que se someten a la plenaria, se
resumirían las posturas y las propuestas formuladas durante el debate, en lugar de
describir toda la discusión sobre una determinada cuestión, en los casos en que no se
recomiende decisión alguna a la plenaria para su adopción.

Elaboración de los órdenes del día

Objetivo

Asegurarse de que los tres grupos participen en el establecimiento de órdenes del
día con un número realista de puntos, que reflejen las prioridades de modo que los
debates puedan centrarse en las mismas en el tiempo asignado para la discusión.
Teniendo en cuenta el mandato específico de cada comisión y la estructura global del
Consejo de Administración, adoptar un enfoque estratégico en cada comisión a fin de
mejorar la gobernanza y evitar la duplicación de discusiones.

 La secretaría de cada comisión se aseguraría de que los tres grupos participen
plenamente en todas las decisiones relacionadas con el establecimiento del orden del
día, manteniéndose para ello en contacto con los coordinadores regionales y las
secretarías de los Grupos de los Empleadores y los Trabajadores.

 Sobre la base de la práctica actual de las comisiones, los miembros deberían formular
comentarios periódicamente y de manera muy concisa (mediante, por ejemplo, un
cuadro o un anexo) sobre las medidas tomadas por la Oficina con respecto a las
decisiones adoptadas o la orientación proporcionada en las reuniones anteriores.

 De acuerdo con el número de sesiones previsto y el tiempo asignado para cada
comisión, se debería fijar un límite de tiempo razonable para examinar el número de
puntos que han de incluirse en el orden del día de cada comisión.

 Un examen cuidadoso de los órdenes del día de todas las comisiones por la Mesa del
Consejo de Administración debería contribuir a evitar la superposición de puntos para
discusión.

 La Mesa de cada comisión debería determinar para la reunión siguiente los puntos
que podrían someterse para información o decisión sin debate. Una cuidadosa
evaluación de las cuestiones que han de incluirse en el orden del día de la reunión
siguiente permitiría asegurar una clasificación adecuada de los diferentes documentos
relativos a los puntos del orden del día. Los puntos que probablemente han de dar
lugar a una discusión en profundidad deberían incluirse al principio del orden del día,
y no se debería prever más de uno o dos puntos de esa índole para cada sesión de las
comisiones.

Gestión del tiempo

Objetivo

Asegurarse de que todas las reuniones comiencen en hora y evitar, en la medida de
lo posible, que se prolonguen o que se celebren sesiones nocturnas. De conformidad con
las disposiciones del Reglamento que confieren a los presidentes plenas atribuciones en
cuanto a la gestión de las reuniones y los debates, fijar un límite de tiempo para las
intervenciones a fin de garantizar un uso más eficaz del tiempo asignado a las
comisiones.

 A fin de que las sesiones plenarias comiencen en hora, los tres grupos deberían
comprometerse a respetar el principio de una gestión rigurosa del tiempo.

 Las reuniones comienzan a menudo tarde porque uno o más de los grupos necesitan
más tiempo para la preparación. Por cortesía, cuando se prevé que una reunión de

GB.303/19/5

6 GB303_19-5_[2008-11-0012-2]-Sp.doc

grupo va a prolongarse hasta tarde, el grupo debería informar al Presidente al final de
la sesión previa sobre el tiempo que estima necesario para finalizar su reunión, a fin
de que el Presidente pueda comunicar esa información a los otros miembros.

 Antes de que cada comisión comience su labor, su Mesa debería evaluar
cuidadosamente el tiempo que se ha de dedicar a cada punto. El Presidente debería
hacer un anuncio al respecto al comienzo de cada sesión.

 Los presidentes deberían velar por una gestión más rigurosa del tiempo fijando un
límite de tiempo para las intervenciones y exhortando a los oradores a que hagan
declaraciones conjuntas siempre que sea posible y que centren sus declaraciones en el
tema tratado.

GB303_19-5_[2008-11-0012-2]-Sp.doc 7

OFICINA INTERNACIONAL DEL TRABAJO GB.xxx
 xxx.ª reunión

Consejo de Administración Ginebra, xxx de 20xx

Consejo de Administración/Nombre de la Comisión XXX

PARA INFORMACION

PARA DECISION
PARA DEBATE Y ORIENTACION

XXX PUNTO DEL ORDEN DEL DIA

Título del documento

Presentación general

Tema(s) tratado(s)

Consecuencias financieras

Medidas/Decisión requerida(s)

El Consejo de Administración/La Comisión tal vez estime oportuno.

Referencias a otros documentos del Consejo
de Administración y a instrumentos de la OIT

