

OFICINA INTERNACIONAL DEL TRABAJO

C onsejo de Administración
317.ª reunión, Ginebra, 6-28 de marzo de 2013 GB.317/PFA/1

Sección de Programa, Presupuesto y Administración
Segmento de Programa, Presupuesto y Administración PFA

Fecha: 28 de enero de 2013
Original: inglés

PRIMER PUNTO DEL ORDEN DEL DÍA

PROPUESTAS DE PROGRAMA
Y PRESUPUESTO PARA
2014-2015

Presentadas por el Director General

Prefacio

 iii

PPrreeffaacciioo
Las propuestas de Programa y Presupuesto

para 2014-2015 que presento en este documento
responden a los enérgicos y constantes
llamamientos de los mandantes de la OIT para
adoptar cambios y emprender reformas a fin de
lograr que la Organización sea el centro de
excelencia técnica para el mundo del trabajo, la
primera opción como proveedor de análisis de
políticas y servicios de calidad, y un actor creíble
e influyente en la esfera de las políticas
internacionales con miras a la consecución del
objetivo permanente de la justicia social.

Asimismo, las propuestas no sólo plasman el
compromiso de la OIT sino también los métodos
para que la Organización lleve a cabo su labor
con la máxima eficacia e impacto.

Las propuestas que tiene ante sí el Consejo
de Administración se han beneficiado
considerablemente de los debates sobre el
examen preliminar que se presentó en noviembre
de 2012, así como de los intercambios sobre el
compromiso de reforma en curso de aplicación y
que brindará el marco organizativo para la
ejecución del Programa y Presupuesto en
2014-2015. Durante estos intercambios quedó de
manifiesto el apoyo firme a la idea de centrarse
en un número limitado de esferas de importancia
decisiva, reformuladas a la luz de las opiniones
expresadas y que ocupan un lugar central en mis
propuestas. Estas esferas permitirán que la OIT
destine una masa crítica de esfuerzos y recursos
a cuestiones verdaderamente sustantivas y que
pueden ser importantes para fomentar el espíritu
de equipo, de modo que la Oficina actúe
verdaderamente como «Una OIT».

Los representantes gubernamentales, de los
empleadores y de los trabajadores en el Consejo
de Administración medirán sin duda el valor de
las propuestas de Programa y Presupuesto con
respecto a la realidad de su entorno laboral, que
presenta sus propios retos y oportunidades.
Sabemos que esta realidad está cambiando a una
velocidad sin precedentes y que, para muchas
personas, es dura. Las repercusiones de la
convulsión que azotó a la economía mundial en
2008 todavía se sienten. Por encima de todo, la
OIT debe aglutinar los esfuerzos combinados de
sus mandantes tripartitos para recuperar el
trabajo en todo el mundo y lograr un crecimiento y
un desarrollo sostenibles y equitativos.

La OIT alcanza su objetivo cuando logra
incorporar las distintas perspectivas de sus
mandantes y la defensa de sus intereses
legítimos al objetivo común de la búsqueda de la

justicia social. Ninguna de las partes puede
renunciar a su responsabilidad en dicha empresa,
como tampoco puede la OIT no estar a la altura
de su deber de adaptar sus métodos de trabajo a
las necesidades de un entorno rápidamente
cambiante.

El proceso de aprobación de un Programa y
Presupuesto bienal nueve meses antes de que
empiece a aplicarse tiene una serie de
implicaciones evidentes, y más aún en un
contexto de cambios sustantivos en el seno de la
Organización y de gran incertidumbre en el
entorno externo. Existen, además, otras
implicaciones motivadas por el hecho de que el
bienio 2014-2015 es el último del actual Marco de
Políticas y Estrategias de la OIT, cuya estructura,
articulada en torno a cuatro objetivos estratégicos
y 19 resultados, se ha conservado.

Esto significa que, en las propuestas que
aquí se presentan, el cambio y la continuidad se
entrelazan a fin de que la OIT pueda utilizar y
mejorar sus sistemas ya establecidos de gestión
basada en los resultados, un instrumento
fundamental para que la Organización rinda
cuentas y, al mismo tiempo, siga avanzando, sin
demora y con determinación, en su compromiso
con la reforma.

Durante el bienio 2014-2015, el Consejo de
Administración tendrá que decidir sobre la
idoneidad de establecer un nuevo Marco de
Políticas y Estrategias sexenal. Al hacerlo,
asumirá que el próximo Marco de Políticas y
Estrategias se extenderá hasta el centenario de la
Organización, en 2019.

Dejando de lado la riqueza del simbolismo y
el logro histórico de una Organización que se
acerca a sus 100 años de existencia, son muchos
los elementos de esta situación, y del resto de
situaciones a las que se enfrenta la OIT, que
hacen que sea pertinente un replanteamiento a
fondo del lugar que ocupa en general en el
concierto internacional y en el mundo del trabajo
y, evidentemente, del futuro del trabajo en sí
mismo.

Si bien este replanteamiento es pertinente
para las propuestas que aquí se presentan,
necesariamente trasciende su ámbito de
aplicación y su objetivo inmediato. En
consecuencia, creo que sería adecuado y
oportuno dedicar la Memoria que presentaré en la
102.ª reunión de la Conferencia Internacional del
Trabajo (junio de 2013) a hacer una primera
valoración de las cuestiones que están sobre la

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 iv

mesa y de sus implicaciones para la OIT a
medida que se acerca su centenario.

Por último, me gustaría subrayar que estas
propuestas de Programa y Presupuesto se han
preparado con pleno conocimiento de las
restricciones fiscales que sufren muchos Estados
Miembros y de las consecuencias que estas
restricciones han tenido en los servicios públicos
de varios de ellos. La OIT no es ajena a estas
realidades, y se han tenido debidamente en
cuenta las opiniones formuladas por los Estados
Miembros a este respecto.

Las condiciones existentes en muchos
Estados Miembros aconsejan actuar con
prudencia y moderación al proponer el nivel del
presupuesto, y el hecho de que la inflación por el

alza de los costos prevista sea excepcionalmente
baja permite aplicar estos principios en un
contexto de presupuesto de crecimiento real cero,
lo que entrañaría un aumento nominal de
2,4 millones de dólares de los Estados Unidos o
del 0,3 por ciento con respecto al nivel del
presupuesto actual.

Estoy convencido de que este presupuesto
está justificado y es necesario para que la OIT
conserve su capacidad material para responder a
los desafíos que tiene ante sí. Confío en que el
compromiso para aplicar un programa de cambio
y generar un mayor valor añadido permitirá al
Consejo de Administración confiar este nivel de
recursos a la Organización en un momento crucial
de su historia.

28 de enero de 2013 Guy Ryder
 Director General

Índice

 v

ÍÍnnddiiccee
Página

Prefacio .. iii

Abreviaturas .. vii

Presentación resumida ... 1
Un programa y presupuesto de cambio para generar mejores resultados 1
El programa de la OIT en 2014-2015 ... 2
Presupuesto ordinario propuesto .. 4
Presupuestos integrados por resultado .. 6
Ejecución del programa y reforma .. 10

Marco estratégico.. 17
Objetivos estratégicos .. 17
Prioridades de las regiones en materia de trabajo decente ... 19
Igualdad de género y no discriminación ... 20
Esferas de importancia decisiva para la adopción de medidas prioritarias
en 2014-2015 .. 21
Resultados que se espera lograr en 2014-2015 ... 23

Resultado 1: Más mujeres y hombres tienen acceso a empleos productivos,
trabajo decente y oportunidades de obtener ingresos ... 24
Resultado 2: El desarrollo de las competencias profesionales aumenta
la empleabilidad de los trabajadores, la competitividad de las empresas
y la capacidad integradora del crecimiento .. 27
Resultado 3: Creación de empleos productivos y decentes por empresas
sostenibles ... 30
Resultado 4: Más personas tienen acceso a prestaciones de seguridad
social mejor administradas y más equitativas en lo relativo
a la igualdad de género .. 33
Resultado 5: Las mujeres y los hombres disponen de condiciones
de trabajo mejores y más equitativas ... 36
Resultado 6: Los trabajadores y las empresas se benefician
de mejores condiciones de seguridad y salud en el trabajo 38
Resultado 7: Un número mayor de trabajadores migrantes goza
de protección y más trabajadores migrantes tienen acceso
a un empleo productivo y a trabajo decente .. 41
Resultado 8: El mundo del trabajo responde de manera eficaz
a la epidemia del VIH/SIDA .. 43
Resultado 9: Los empleadores tienen organizaciones sólidas,
independientes y representativas ... 45
Resultado 10: Los trabajadores tienen organizaciones sólidas,
independientes y representativas ... 48
Resultado 11: Las administraciones del trabajo aplican una legislación laboral
actualizada y prestan servicios eficaces .. 50
Resultado 12: El tripartismo y el fortalecimiento de la gobernanza
del mercado de trabajo contribuyen a un diálogo social eficaz
y relaciones laborales sólidas .. 53

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 vi

Resultado 13: Se aplica un enfoque del trabajo decente específico
para cada sector .. 56
Resultado 14: Conocimiento y ejercicio generalizados del derecho
a la libertad sindical y de asociación y a la negociación colectiva 58
Resultado 15: Se elimina el trabajo forzoso ... 61
Resultado 16: Se elimina el trabajo infantil, dando prioridad a la eliminación
de sus peores formas .. 63
Resultado 17: Se elimina la discriminación en el empleo y la ocupación 65
Resultado 18: Se ratifican y aplican las normas internacionales del trabajo 67
Resultado 19: Los Estados Miembros sitúan un enfoque integrado
del trabajo decente en el centro de sus políticas económicas y sociales,
con el apoyo de organismos clave de las Naciones Unidas
y de otros organismos multilaterales .. 70

Capacidades institucionales .. 73
Conocimientos, capacidad de análisis y divulgación de información 75
Estadística .. 75
Alianzas externas ... 76
Centro Internacional de Formación de Turín .. 76
Instituto Internacional de Estudios Laborales ... 77
Comunicación e información pública .. 78

Gobernanza, apoyo y gestión .. 79
Resultado 1: Utilización eficaz y eficiente de todos los recursos de la OIT 79
Resultado 2: Gobernanza eficaz y eficiente de la Organización 82

Proyecto de presupuesto de gastos e ingresos para 2014-2015 87

Anexos informativos

1. Presupuesto operativo .. 93

2. Detalle de los aumentos de los costos ... 101

3. Presupuesto operativo propuesto por partidas y conceptos de gasto 111

4. Resumen de los recursos de cooperación técnica con cargo
al presupuesto ordinario ... 117

 Abreviaturas

 vii

AAbbrreevviiaattuurraass
ACNUDH Oficina del Alto Comisionado de las Naciones Unidas para los Derechos

Humanos

AISS Asociación Internacional de la Seguridad Social

ASEAN Asociación de Naciones del Asia Sudoriental

CEDEAO Comunidad Económica de los Estados del África Occidental

CIET Conferencia Internacional de Estadísticos del Trabajo

CSPO Cuenta Suplementaria del Presupuesto Ordinario

CSSCI Cooperación Sur-Sur y cooperación triangular

FAO Organización de las Naciones Unidas para la Alimentación y la Agricultura

FMI Fondo Monetario Internacional

IRIS Sistema Integrado de Información sobre los Recursos

MANUD Marco de Asistencia de las Naciones Unidas para el Desarrollo

MIPYME micro empresas y pequeñas y medianas empresas

NICSP Normas Internacionales de Contabilidad del Sector Público

OCDE Organización de Cooperación y Desarrollo Económicos

OIM Organización Internacional para las Migraciones

OMI Organización Marítima Internacional

OMS Organización Mundial de la Salud

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

PECR Promoción de Empresas Competitivas y Responsables

PNUD Programa de las Naciones Unidas para el Desarrollo

PNUMA Programa de las Naciones Unidas para el Medio Ambiente

PYME pequeñas y medianas empresas

SST seguridad y salud en el trabajo

UNCTAD Conferencia de las Naciones Unidas sobre Comercio y Desarrollo

UNESCO Organización de las Naciones Unidas para la Educación, la Ciencia
y la Cultura

UNICEF Fondo de las Naciones Unidas para la Infancia

ZFI zona franca industrial

 Presentación resumida

 1

PPrreesseennttaacciióónn rreessuummiiddaa
Un programa y presupuesto de cambio para generar mejores
resultados

1. Las propuestas de Programa y Presupuesto
para 2014-2015 establecen una línea de
actuación para que la Oficina pueda responder
más eficazmente a los desafíos acuciantes del
mundo del trabajo. Al abrazar la reforma para
lograr un mayor impacto, la OIT puede convertirse
en un actor clave en el reordenamiento de la
economía mundial en aras de un crecimiento
sólido y sostenible. Afrontar el reto de recuperar
puestos de trabajo en todo el mundo, lograr el
respeto universal de los derechos fundamentales
en el trabajo y asegurar una protección social
más amplia, en particular para los más pobres y
desfavorecidos, siguen siendo elementos tan
fundamentales de la labor de la OIT en
2014-2015 como lo fueron de los objetivos
establecidos hace casi un siglo.

Un contexto externo difícil
2. Las condiciones actuales del mercado de trabajo
a nivel mundial y el riesgo de una desaceleración
aún mayor de la economía mundial avalan la
posibilidad de que la recuperación de la crisis siga
siendo incierta y desigual. Ello repercutirá en las
perspectivas para 2014 y los años siguientes y
plantea importantes retos en relación con la
ampliación y el sostenimiento del empleo, los
derechos en el trabajo y la protección social. Al
mismo tiempo, las prácticas en el lugar de trabajo
están cambiando rápidamente a medida que los
avances tecnológicos y la economía mundial
siguen reconfigurando la división de la producción
y del empleo tanto dentro de los sectores
industriales y los países como entre ellos. Además,
se prevé que, a lo largo del bienio, la participación
de los países emergentes y en desarrollo en la
producción total iguale y, posteriormente, supere a
la de los países avanzados. La OIT debe
considerar todos esos acontecimientos e integrar
en su labor la experiencia adquirida al respecto
con el fin de proporcionar respuestas pertinentes,
útiles y de calidad a los problemas que afrontan los
mandantes tripartitos.

El contexto interno: reforma
y cambio
3. Para hacer frente a los retos que tienen ante sí
los mandantes de todos los Estados Miembros, la

Organización debe incrementar su eficacia y su
sensibilidad respecto de los costos y hacer un uso
óptimo de los recursos — más aún en el contexto
de las severas restricciones financieras que
sufren muchos Estados Miembros como
contribuyentes y donantes.

4. A tal efecto, la Oficina ha promovido una
importante iniciativa de reforma. Ya se han
producido algunos cambios; la mayoría de ellos
habrán entrado en vigor a fines de 2013, mientras
que los demás se harán efectivos a lo largo de
2014-2015. Estos cambios abordarán la
estructura, responsabilidades y procedimientos
del personal directivo superior; el fortalecimiento
de la capacidad estadística, de investigación,
analítica y técnica; la mejora de la estructura y
procedimientos de la sede y las oficinas en las
regiones para mejorar la calidad y la integración
de la ejecución de los programas; la eficiencia de
los sistemas y los procesos administrativos; y la
integración de enseñanzas extraídas de la
experiencia y de las conclusiones de las
evaluaciones. El intercambio de información y la
celebración de consultas son una característica
inherente de la reforma.

Los objetivos fundamentales
son calidad y eficacia
5. Resulta esencial aplicar programas de gran
calidad que sean eficaces en relación con los
costos para que la OIT pueda cumplir, junto con
los mandantes, el mandato de la Organización.
Un eje central de las presentes propuestas de
Programa y Presupuesto es dar prioridad a las
cuestiones fundamentales y concentrar los
esfuerzos y los recursos para el logro de
resultados. La focalización y una masa crítica de
capacidad técnica, junto con el trabajo en equipo
basado en una definición clara de las funciones y
responsabilidades y la utilización de sistemas
administrativos eficaces, son los medios de que
se dispone para asegurar un empleo óptimo de
los recursos y un impacto real. En el gráfico 1 se
resumen los aspectos fundamentales de las
propuestas de Programa y Presupuesto para
2014-2015.

Propuestas de Programa y Presupuesto pa

 2

Gráfico 1. Panorama de las propuestas

El programa de la OIT e

6. En consonancia con su función
promoción mundial, la OIT pr
directos a los gobiernos y las orga
empleadores y de trabajadores en
Miembros a los que proporc

Contexto

• Externo: a n
y el sostenim

• Interno: se n
como «Una
de los recur

Programa

• Objetivos es
y principios

• Resultados
• Esferas de
las aportaci
en el marco

Presupuesto

• Presupuest
(en dólares

• Aumento de
• Estimación
de los EE.U

Plan de reformas

• Las priorida
y la gestión

• Mayor focal
• Trabajo en e
• Gestión má
• Supervisión
• El programa

ara 2014-2015 presentadas por el Director General

de Programa y Presupuesto para 2014-2015

en 2014-2015

normativa y de
resta servicios
anizaciones de
n 185 Estados

ciona análisis,

información y estadísticas co
de asesoramiento y coope
programas se diseñan e
decisiones adoptadas p
Internacional del Trabajo

nivel mundial se plantean importantes desafíos para la ex
miento del empleo, los derechos en el trabajo y la protec
necesita una Organización pertinente, útil e influyente qu

a OIT» y preste servicios de calidad haciendo un uso ópti
rsos

stratégicos: empleo, protección social, diálogo social, nor
y derechos fundamentales en el trabajo
previstos (19) con indicadores, criterios de medición y m
importancia decisiva (ocho), cada una de las cuales com
ones de diferentes ámbitos técnicos y genera productos

o de los resultados pertinentes

o estratégico (cuadro 1): 861,6 millones de dólares de los
constantes de 2012-2013)

e los costos: 2,4 millones de dólares de los EE.UU.
de los recursos extrapresupuestarios: 410 millones de dó

UU. (incluidos 25 millones de dólares con cargo a la CSPO

ades del programa determinan las asignaciones de recurs
de los recursos humanos
ización del programa
equipo en y entre las regiones y la sede de la OIT
s ágil y eficiente en toda la Oficina

n y gestión de la eficacia en función de los costos
a se apoya en los principos de la gestión basada en los resu

omparativas, servicios
eración técnica. Los

en respuesta a las
or la Conferencia

y el Consejo de

xpansión
ción social

ue actúe
mo

rmas

metas para el bienio
mbina

s EE.UU.

ólares
O)

sos

ltados y la ejecución

 Presentación resumida

 3

Administración y a las solicitudes formuladas por
los mandantes en los países y las regiones. A tal
efecto, la OIT trabaja con una amplia gama de
asociados, entre ellos diversas instituciones
nacionales y regionales, las Naciones Unidas y
las instituciones financieras internacionales. Uno
de los objetivos del plan de reformas es el de
tratar de ampliar ese tipo de alianzas.

7. El programa de la OIT para 2014-2015 se
fundamenta en la Declaración de la OIT sobre la
justicia social para una globalización equitativa y
seguirá aprovechando plenamente el seguimiento
de la misma. Como puede verse en el resumen
que figura en el gráfico 2, el programa es acorde
con el Marco de Políticas y Estrategias para
2010-2015.

Gráfico 2. Marco de Políticas y Estrategias de la OIT para 2010-2015

8. El marco se articula en torno a los cuatro
objetivos estratégicos de la OIT a los que
corresponden 19 resultados, que están también
vinculados a los resultados nacionales
especificados en los Programas de Trabajo
Decente por País. La igualdad de género y la no
discriminación son cuestiones transversales. Las
metas, que se establecen cada bienio, se
especifican debajo de cada resultado en el
capítulo siguiente. Para 2014-2015 se han
previsto un total de 713 metas de las cuales
252 corresponden a África, 167 a las Américas,
142 a Asia y el Pacífico, 82 a Europa y Asia
Central y 63 a los Estados árabes.

9. En 2014-2015, el programa de la OIT hará
especial hincapié en un número limitado de
esferas de importancia decisiva. En el gráfico 3 se
enumeran esas esferas. Cada una de ellas trata
de responder a situaciones:

• importantes y de actualidad, que afectan a
muchos empleadores y trabajadores y son
motivo de gran preocupación en un gran
número de países;

• en las que las necesidades de cambio se
hacen patentes y en las que la OIT puede
influir de manera importante, y

• que han sido objeto de decisiones de la
Conferencia, del Consejo de Administración o
de reuniones regionales, o de inquietudes
expresadas por los mandantes por otros
medios.

10. La cooperación con las organizaciones de
empleadores y de trabajadores, así como las
normas internacionales del trabajo y la
perspectiva de género, serán parte integral de la
labor que se realice en todas las esferas de
importancia decisiva. A ese respecto, se

Re
su

lta
do

: In
co

rp
or

ac
ión

 de
l tr

ab
ajo

 de
ce

nte
 Empleo

Resultados: Fomento del empleo,
Desarrollo de las competencias

profesionales,
Empresas sostenibles

Protección social
Resultados: Seguridad social,

Condiciones de trabajo,
Seguridad y salud en el trabajo,

Migración laboral, VIH/SIDA

Diálogo social
Resultados: Organizaciones de empleadores,

Organizaciones de trabajadores,
Administración del trabajo

y legislación laboral,
Diálogo social y relaciones laborales,

Trabajo decente en los sectores económicos

Normas y principios y derechos
fundamentales en el trabajo
Resultados: Libertad sindical y

de asociación y negociación colectiva,
Trabajo forzoso,
Trabajo infantil,

Discriminación en el trabajo,
Normas internacionales del trabajo

Ig
ua

ld
ad

 d
e g

én
er

o
y n

o
di

sc
rim

in
ac

ió
n

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 4

combinarán los conocimientos, los recursos y la
capacidad de ejecución de toda la Oficina,
incluidas todas las estructuras de las regiones y
los departamentos técnicos de la sede. Este

enfoque multidisciplinario requerirá y fomentará el
trabajo en equipo y, a su vez, aportará calidad,
generará una masa crítica y tendrá un impacto en
el programa de la OIT.

Gráfico 3. Esferas de importancia decisiva en 2014-2015

Presupuesto ordinario propuesto

Presupuesto estratégico
11. El presupuesto ordinario propuesto para
2014-2015 asciende a 861,6 millones de dólares
de los Estados Unidos. En dólares constantes,
este nivel presupuestario es el mismo que en
2012-2013. El presupuesto estratégico propuesto
muestra un incremento de los recursos
destinados a los objetivos estratégicos y la
consiguiente reducción en los servicios de
gestión. En relación con los objetivos

estratégicos, se propone un aumento significativo
de los recursos destinados a la labor relativa al
empleo, con moderados ajustes en lo que atañe a
la protección social, las normas y el diálogo
social.

12. En la partida correspondiente a los órganos
rectores se incluyen los costos de la Conferencia
Internacional del Trabajo, el Consejo de
Administración, las reuniones regionales y los
servicios de apoyo conexos. Se espera que el

Focalización
Trabajo en equipo

Masa crítica
Impacto

Promoción de más y mejores
empleos para un crecimiento

incluyente

Empleos y desarrollo de las
competencias profesionales

para los jóvenes

Establecimiento y extensión
de los pisos de protección social

Productividad y condiciones
de trabajo en las PYME

Trabajo decente en la economía
rural

Formalización de la economía
informal

Reforzamiento del cumplimiento de
las normas en el lugar de trabajo
mediante la inspección del trabajo

Protección de los trabajadores
contra formas inaceptables

de trabajo

 Presentación resumida

 5

paquete de reformas para mejorar el
funcionamiento del Consejo de Administración
aprobado en marzo de 2011 y la reforma de la
Conferencia Internacional del Trabajo, que se
está debatiendo en 2013-2014, puedan traducirse

en ahorros de costos, que en las presentes
propuestas no quedan reflejados.

13. El costo total de los servicios de gestión ha
descendido como resultado de las reformas
introducidas a partir de octubre de 2012.

Cuadro 1. Presupuesto estratégico: presupuesto de gastos propuesto, por partida

Presupuesto
estratégico revisado

para 2012-20131

Presupuesto
estratégico propuesto

para 2014-2015

Presupuesto
estratégico

propuesto para
2014-2015

(en dólares de los
EE.UU.)

(en dólares constantes
de los EE.UU. de

2012-2013)

(ajustados en
dólares de los

EE.UU.)

Parte I. Presupuesto de gastos corrientes

A. Órganos rectores 93 292 325 92 993 577 92 265 395
B. Objetivos estratégicos 652 873 774 654 804 011 655 796 405

Empleo 202 273 352 204 235 404 204 544 935
Protección social 132 246 112 132 305 622 132 506 139
Diálogo social 186 114 727 186 001 348 186 283 244
Normas 132 239 583 132 261 637 132 462 087

C. Servicios de gestión 70 953 136 69 201 647 68 280 474
D. Otras asignaciones presupuestarias 47 133 896 47 253 896 50 158 749

Ajuste por movimientos de personal -7 302 917 -7 302 917 -7 189 961

Total Parte I 856 950 214 856 950 214 859 311 062

Parte II. Gastos imprevistos

Gastos imprevistos 875 000 875 000 875 000
Parte III. Fondo de Operaciones

Fondo de Operaciones - - -

Total (Partes I-III) 857 825 214 857 825 214 860 186 062

Parte IV. Inversiones institucionales y partidas extraordinarias

Inversiones institucionales y partidas extraordinarias 3 794 786 3 794 786 3 825 008

TOTAL (Partes I-IV) 861 620 000 861 620 000 864 011 070

1. Para facilitar la comparación con las cifras de 2014-2015, se revisó el presupuesto de 2012-2013 a fin de tener en cuenta la consolidación de los recursos
de apoyo de IRIS y otros recursos de TI en el marco de los objetivos estratégicos.

Aumento de los costos
14. Al elaborar las propuestas de Programa y
Presupuesto para 2014-2015 se ha tratado de
mantener el mismo nivel del programa que en
2012-2013. En consecuencia, las propuestas
incluyen una modesta asignación para cubrir el
aumento de los costos en que se incurrirá en
2014 y 2015. Tomando como base el análisis
detallado de las partidas de gastos, los factores
económicos y de inflación durante 2012-2013 y
los que se proyectan para 2014-2015, en las
presentes propuestas se ha previsto un aumento
nominal de 2,4 millones de dólares, es decir, del
0,3 por ciento. Todas las previsiones en materia

de inflación de que se dispone para 2014 y 2015,
procedentes de una serie de fuentes fiables,
apuntan a un nivel de inflación bajo, lo cual ha
quedado reflejado en esta partida.

15. No se ha previsto incremento alguno de los
costos de los sueldos básicos de las Naciones
Unidas. Además, dado que hasta el momento la
tasa de inflación real se ha situado por debajo de
la proyectada en el Programa y Presupuesto para
2012-2013, la cuantía requerida para cubrir los
aumentos de costos en el bienio 2014-2015 ha
disminuido significativamente. Como puede
observarse en el cuadro 2, para 2014-2015 se ha
previsto una reducción neta de los gastos de
personal, compensada con un aumento de los

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 6

gastos distintos de los de personal. En el
cuadro 3 se proporciona un desglose de los
aumentos de los costos y los ahorros para la sede
y las regiones, que muestra un ahorro neto de los

costos para la sede y una pequeña asignación
para cubrir el aumento de costos en las regiones.
Los detalles de esa asignación se describen en el
anexo informativo núm. 2.

Cuadro 2. Aumento de los costos para 2014-2015 por concepto de gasto (en dólares de los Estados Unidos)

Categoría de gasto Presupuesto 2014-2015
(en dólares de los EE.UU.

de 2012-2013)

Aumento
de los costos

Aumentos
porcentuales

 bienales

Gastos de personal 605 192 183 -5 671 009 -0,9
Gastos distintos de los de personal 256 427 817 8 062 079 3,1

Total 861 620 000 2 391 070 0,3

Cuadro 3. Aumento de los costos para 2014-2015 por ubicación geográfica (en dólares de los Estados Unidos)

Ubicación geográfica Presupuesto 2014-2015
(en dólares de los EE.UU.

de 2012-2013)

Aumento
de los costos

Aumentos
porcentuales

bienales

Ginebra 604 631 389 -1 272 077 -0,2
Regiones 256 988 611 3 663 147 1,4

Total 861 620 000 2 391 070 0,3

Presupuestos integrados por resultado

16. En el cuadro 4 se presenta una estimación de
los recursos totales atribuidos a cada uno de los
19 resultados y se facilita información sobre los
gastos con cargo al presupuesto ordinario y los

gastos extrapresupuestarios estimados. Se
incluye también una estimación de los gastos
totales con cargo a la Cuenta Suplementaria del
Presupuesto Ordinario (CSPO) para 2014-2015.

 Presentación resumida

 7

Cuadro 4. Marco estratégico y total de recursos estimados para 2012-2013 y estimación preliminar
del total de recursos para 2014-2015 (en millones de dólares de los EE.UU.)

 Presupuesto
ordinario
revisado

2012-20131

Gastos
extrapresu-
puestarios
estimados
2012-2013

Recursos
estimados
con cargo
a la CSPO
2012-2013

Presupuesto
ordinario

2014-2015

Gastos
extrapresu-
puestarios
estimados
2014-2015

Recursos
estimados
con cargo
a la CSPO
2014-2015

1. Fomento del empleo: Más mujeres y hombres tienen
acceso a empleos productivos, trabajo decente y
oportunidades de obtener ingresos

89,0 85,1 90,9 107,8

2. Desarrollo de las competencias profesionales: El
desarrollo de las competencias profesionales aumenta
la empleabilidad de los trabajadores, la competitividad
de las empresas y la capacidad integradora del
crecimiento

46,4 47,4 47,4 45,8

3. Empresas sostenibles: Creación de empleos
productivos y decentes por empresas sostenibles

58,1 32,7 59,4 38,5

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

42,2 14,2 43,1 13,1

5. Condiciones de trabajo: Las mujeres y los hombres
disponen de condiciones de trabajo mejores y más
equitativas

24,8 1,9 25,1 1,9

6. Seguridad y salud en el trabajo: Los trabajadores y
las empresas se benefician de mejores condiciones de
seguridad y salud en el trabajo

39,1 5,4 37,4 3,9

7. Migración laboral: Un mayor número de trabajadores
migrantes goza de protección y más trabajadores migrantes
tienen acceso a un empleo productivo

14,9 11,5 15,7 11,6

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

6,9 16,2 7,9 12,7

9. Organizaciones de empleadores: Los empleadores
tienen organizaciones sólidas, independientes y
representativas

38,8 3,9 39,4 3,5

10. Organizaciones de trabajadores: Los trabajadores
tienen organizaciones sólidas, independientes y
representativas

53,9 5,8 54,4 5,4

11. Administración del trabajo y legislación laboral: Las
administraciones del trabajo aplican una legislación laboral
actualizada y prestan servicios eficaces

26,0 7,7 26,2 6,5

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

28,6 18,5 27,5 13,1

13. Trabajo decente en los sectores económicos: Se
aplica un enfoque del trabajo decente específico para
cada sector

29,8 8,5 29,3 11,6

14. Libertad sindical y de asociación y negociación
colectiva: Conocimiento y ejercicio generalizados del
derecho a la libertad sindical y de asociación y a la
negociación colectiva

18,6 3,5 18,6 3,9

15. Trabajo forzoso: Se elimina el trabajo forzoso 5,3 6,5 5,7 5,8
16. Trabajo infantil: Se elimina el trabajo infantil, dando
prioridad a la erradicación de sus peores formas

13,3 92,4 13,5 77,0

17. Discriminación en el trabajo: Se elimina la
discriminación en el empleo y la ocupación

13,0 4,2 13,3 3,5

18. Normas internacionales del trabajo: Se ratifican y
aplican las normas internacionales del trabajo

77,4 10,0 77,8 9,2

19. Incorporación del trabajo decente: Los Estados
Miembros sitúan un enfoque integrado del trabajo decente
en el centro de sus políticas económicas y sociales, con el
apoyo de organismos clave de las Naciones Unidas y de
otros organismos multilaterales

26,7 9,6 22,2 10,4

TOTAL 652,8 385,0 34,7 654,8 385,0 25,0

1. Para facilitar la comparación con las cifras de 2014-2015, se revisó el presupuesto de 2012-2013 a fin de tener en cuenta la consolidación de los recursos
de apoyo de IRIS y otros recursos de TI en el marco de los objetivos estratégicos.

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 8

17. El presupuesto estratégico indicado para cada
resultado comprende la totalidad de los costos,
excepto los correspondientes a los órganos
rectores y los servicios de gestión. Por tanto, el
presupuesto estratégico para cada resultado
incluye los costos del personal que trabaja en ese
ámbito, los servicios de apoyo como la tecnología
de la información, todos los costos de las
regiones incluidos los correspondientes al
personal local y los alquileres, y los costos de
otros programas técnicos como el Centro
Internacional de Formación de Turín (Centro de
Turín). En consecuencia, los recursos asignados
a cada resultado son superiores a los del
presupuesto operativo de las correspondientes
unidades administrativas (presentados en el
anexo informativo núm. 1).

18. Las estrategias propuestas para cada
resultado, que se detallan en el capítulo siguiente,
constan de dos o tres prioridades para la
prestación de servicios en el bienio. Al menos una

de esas prioridades aborda una esfera de
importancia decisiva. Por consiguiente, algunas
unidades contribuirán a varias de las esferas de
importancia decisiva.

Gasto por esferas de importancia
decisiva
19. Se estima que los gastos totales con cargo al
presupuesto ordinario para los 19 resultados
ascienden a 654,8 millones de dólares de los
Estados Unidos (valor en dólares constantes de
2012-2013). Esta cifra incluye los gastos
correspondientes a las esferas de importancia
decisiva. Como se muestra en el gráfico 4, la
proporción del gasto destinado a esas esferas se
estima en el 42 por ciento, mientras que con el
58 por ciento restante se sufragará la labor
realizada en el marco de cada resultado que
trascienda el alcance de las esferas de
importancia decisiva.

Gráfico 4. Distribución del presupuesto estratégico entre las actividades previstas en relación con los 19 resultados
y las actividades previstas en relación con los resultados vinculados a las esferas de importancia decisiva

Estimación de los recursos
extrapresupuestarios por regiones
20. A partir de la información disponible en el
momento de elaborar estas propuestas, la Oficina
estima los gastos totales extrapresupuestarios
para 2014-2015 en 385 millones de dólares de los

Estados Unidos, una cifra similar a la estimada
para 2012-2013, que está en vías de alcanzarse.
En el gráfico 5 se desglosa esta estimación por
regiones. África sigue siendo el principal
beneficiario de los recursos extrapresupuestarios
de la OIT, seguido de Asia y el Pacífico.

Presupuesto estratégico
vinculado a los resultados
(excluidas las esferas de

importancia decisiva)
(58%)

Presupuesto
estratégico

vinculado a las
esferas de

importancia
decisiva
(42%)

 Presentación resumida

 9

Gráfico 5. Estimación de los gastos extrapresupuestarios por regiones para 2014-2015
(en millones de dólares de los Estados Unidos)

21. La cooperación Sur-Sur y cooperación
triangular (CSSCT) seguirá ocupando un lugar
destacado en la estrategia de cooperación técnica
de la OIT. Proporcionará un mecanismo
importante para aprovechar los recursos y los
conocimientos especializados, en particular
facilitando la transferencia de los conocimientos y
la experiencia pertinentes para el mundo del
trabajo entre los países emergentes y en
desarrollo.

Cuenta Suplementaria del
Presupuesto Ordinario
22. En 2008-2009, la Oficina introdujo una Cuenta
Suplementaria del Presupuesto Ordinario para
contribuciones voluntarias no asignadas, en
consonancia con la Declaración de París sobre la
eficacia de la ayuda al desarrollo y el Programa
de Acción de Accra. Gracias a la CSPO, la

Oficina tiene margen para destinar recursos
voluntarios a esferas prioritarias y a esferas que
reciben menos fondos de otras fuentes
extrapresupuestarias. Los donantes principales a
esta cuenta han sido los Países Bajos, Noruega y
Dinamarca. Bélgica, Alemania e Italia también
figuran entre los contribuyentes y, en un futuro
próximo, otros podrían sumarse a esta relación.
Tal y como se muestra en el gráfico 6, el gasto
estimado para 2014-2015 correspondiente a la
CSPO asciende a 25 millones de dólares de los
Estados Unidos, una cifra inferior al gasto
registrado en los bienios 2008-2009 y 2010-2011
y al estimado para 2012-2013.

23. En 2014-2015, se propone concentrar la
financiación con cargo a la CSPO principalmente
en las esferas de importancia decisiva, haciendo
hincapié en aquellos países que reciben menos
fondos extrapresupuestarios de la OIT.

111 M

52 M

14 M

104 M

15 M

89 M

0

20

40

60

80

100

120

África América Latina
y el Caribe

Estados
árabes

Asia
y el Pacífico

Europa
y Asia Central

Mundo e
interregional

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 10

Gráfico 6. CSPO real y gasto estimado (en miles de dólares de los Estados Unidos)

Ejecución del programa y reforma

24. Para la ejecución del programa, la OIT se
apoya en la experiencia técnica, los
conocimientos y las capacidades del personal de
su sede y de 50 oficinas repartidas por todo el
mundo. En su calidad de Organización tripartita,
la OIT trabaja en estrecha colaboración con los
gobiernos, los empleadores y los trabajadores de
todos los Estados Miembros y en colaboración
con un amplio espectro de instituciones

nacionales, regionales y mundiales. Uno de los
objetivos fundamentales de la OIT, que la
Organización promueve en todos sus programas
por distintos medios, es la igualdad entre las
mujeres y los hombres en el mundo del trabajo. El
gráfico 7 muestra un panorama general de los
medios que emplea la OIT para la ejecución del
programa.

28 705

35 299 34 710

25 000

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

2008-2009 2010-2011 2012-2013 2014-2015

 Presentación resumida

 11

Gráfico 7. Ejecución del programa

Reforma orgánica y cambios
en la Organización

25. El objetivo principal del proceso de cambios
en la Organización y de reforma orgánica que se
inició en octubre de 2012 es hacer más con los
recursos puestos a disposición de la
Organización, es decir, mejorar la calidad del
gasto y centrarlo en aquellas esferas en las que
los programas de la OIT son pertinentes, útiles y
de la máxima calidad.

26. Las principales esferas identificadas en
materia de reforma y cambios son: el
fortalecimiento de la base de conocimientos de la
Oficina; la delimitación clara de las funciones y las
responsabilidades en la sede y en las regiones;
una cooperación técnica de calidad; el
desempeño de las funciones administrativas y de
gestión; y los recursos humanos. A finales de

2013, el programa de reforma y cambios estará lo
suficientemente avanzado, lo que permitirá que
en el bienio 2014-2015 se pongan en marcha un
nuevo conjunto de estructuras, políticas y
modalidades de funcionamiento que contribuirán,
en su conjunto, a un aumento del valor añadido.
En el gráfico 8 se detallan los principales
resultados previstos de este proceso de cambios
y reforma orgánica. La gestión de los recursos
humanos, los procesos administrativos, la
utilización de los recursos de cooperación técnica,
una mejor coordinación con las regiones y el
fortalecimiento de la capacidad técnica, junto con
la disciplina de una gestión basada en los
resultados, son instrumentos que se utilizarán
para mejorar la calidad de uso de los recursos en
la ejecución del programa de la OIT. De este
modo, se garantizará una óptima relación calidad-
precio y un mayor impacto.

• Aplican conocimientos técnicos sobre el mundo del trabajo

• Garantizan el funcionamiento del sistema de control
de las normas internacionales del trabajo de la OIT

• Gestionan el apoyo administrativo a partir de sistemas y
procesos para velar por la eficacia y la rendición de cuentas

Los recursos de la OIT son
principalmente humanos

(Los gastos de personal
representan el 70 por ciento

del gasto total)

• Fomentan los valores, las normas y los conocimientos de la OIT

• Trabajan con los gobiernos, los empleadores y los trabajadores

• Proporcionan asesoramiento en materia de políticas, análisis
y programas de cooperación técnica y creación de capacidad

...trabajan en cinco regiones
y en oficinas en 50 países

• Se basan en los mandantes tripartitos y el diálogo social
como fuente de legitimidad de la OIT

• Los capacitan para ser los agentes del cambio de la OIT

• Facilitan intercambios de experiencia y conocimientos
técnicos y prácticos en y entre los países y las regiones

...colaboran con los mandantes
tripartitos en todo el mundo

• Actúan de manera plena y responsable en la iniciativa de las
Naciones Unidas «Unidos en la Acción» y son un elemento
influyente de la agenda para el desarrollo con posterioridad a 2015

• Trabajan con instituciones regionales, instituciones
financieras internacionales, instituciones nacionales, el sector
privado, universidades, países donantes, incluso a través de
la cooperación Sur-Sur y la cooperación triangular

...y con instituciones asociadas

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 12

Gráfico 8. Reforma orgánica: resultados previstos

Marco operativo para las esferas
de importancia decisiva

27. Cada esfera de importancia decisiva incluye
actividades previstas en relación con varios
resultados. A nivel operativo, dichas esferas se
apoyan en los conocimientos especializados y los
recursos de varias unidades de la Oficina en las
regiones y la sede. Tal y como se muestra en el
ejemplo del gráfico 9 acerca de la esfera de
importancia decisiva propuesta en materia de
condiciones de trabajo y productividad en las
pequeñas y medianas empresas (PYME), las
aportaciones de diferentes ámbitos técnicos se

incorporan a un único plan de trabajo común con
el fin de lograr efectos más específicos, una
mayor masa crítica y un impacto más elevado a
través de un enfoque multidisciplinario.

28. Las actividades se llevarán a cabo en el
marco de las responsabilidades de los
supervisores directos, si bien se apoyarán en una
mayor coordinación y en equipos de trabajo
flexibles. Como se indicó más arriba, los recursos
de la CSPO se dirigirán principalmente a financiar
las actividades previstas en las esferas de
importancia decisiva. Los progresos realizados
respecto de dichas esferas se medirán por medio
de indicadores vinculados a los 19 resultados.

Fortalecimiento de la base de conocimientos

• Fortalecimiento de la compilación y divulgación de datos estadísticos
• Fortalecimiento de la capacidad analítica
• Programa de investigación coordinado y con objetivos específicos

Funciones y responsabilidades en la sede y en las regiones

• Delimitación clara de las funciones y las responsabilidades de la sede
y las regiones

• Complementariedad efectiva entre las regiones y la sede

Cooperación técnica pertinente y de calidad
• Estratégica, de alta calidad y uso eficaz de los recursos
• Un solo marco de programación para los recursos del presupuesto ordinario

y los recursos extrapresupuestarios
• Extraer enseñazas de las conclusiones de las evaluaciones y tomar medidas al respecto
• Alianzas de colaboración reforzadas y ampliadas

Desempeño de las funciones administrativas y de gestión

• Mejora y racionalización de la gestión, ampliación de las unidades, aumento de la
cooperación en la estructura administrativa

• Apoyo administrativo eficaz en función de los costos

Recursos humanos
• Política de movilidad funcional y geográfica
• Planificación de los recursos humanos y desarrollo del personal
• Nueva política de contratación de la OIT
• Comunicación interna eficaz

Presentación resumida

 13

Gráfico 9. Productividad y condiciones de trabajo en las PYME

29. Antes de que comience el bienio, se
preparará un plan de trabajo para cada esfera de
importancia decisiva en el que se detallarán cómo
se asignarán y coordinarán los recursos a través
de la Oficina para lograr los resultados concretos.
Los planes de trabajo y los recursos
correspondientes, que incluirán aportaciones
(tiempo de trabajo del personal y recursos
distintos de los de personal) tanto de la sede
como de las regiones con cargo a todas las
fuentes de financiación, establecerán
responsabilidades y plazos claramente definidos.

Marco de gestión basada
en los resultados de la OIT

30. El eje central de la ejecución del programa es
el marco de gestión basada en los resultados de
la OIT. Este marco se ilustra en el gráfico 10.

31. En respuesta a la solicitud del Consejo de
Administración, la Oficina establecerá que se
proporcione información más detallada sobre la
consecución de los logros previstos con arreglo a
cada resultado. Sobre la base de las pruebas
realizadas en 2012-2013, en 2014-2015 se
recopilará información de tres tipos: breve
información fáctica y contextual sobre los progresos
generales realizados en los Estados Miembros en
las esferas abarcadas por los objetivos estratégicos;
información sobre los productos y servicios más
significativos proporcionados por la OIT; e
información sobre la contribución de la OIT al logro
de los resultados concretos.

32. Algunas otras medidas relacionadas con la
gestión basada en los resultados se estudiarán en
2013 para su aplicación en 2014-2015, con miras
a lograr la necesaria coherencia entre los planes

Empresas sostenibles Condiciones de trabajo

Seguridad y salud
en el trabajo

Otras aportaciones

Políticas y
tendencias
salariales

Otras
actividades

Condiciones
de trabajo

en las PYME

Desarrollo de las
competencias
profesionales

Diálogo
social,

normas del
trabajo

Legislación
laboral, inspección

del trabajo

Empresas
sostenibles

Condiciones
de trabajo

Seguridad y
salud en el

trabajo

Otras
aportaciones

Equipo de trabajo
Plan de trabajo

y recursos

Medidas de SST en
el lugar de trabajo

en las PYME

Otras
actividades

Sistemas
nacionales de SST

Entorno propicio
para las empresas

sostenibles

Otras
actividades Productividad

y condiciones
de trabajo

en las PYME

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 14

de trabajo relativos a cada resultado, los planes
de trabajo de las unidades administrativas y las
funciones de cada miembro del personal
evaluadas a través de los informes de evaluación
del desempeño. En 2013 se probarán nuevas
modalidades con el fin de encontrar enfoques
simples y eficaces al respecto.

33. Del mismo modo, para documentar mejor los
vínculos entre las aportaciones, los productos y
los resultados concretos indicados por la OIT, la
Oficina estudiará la forma de implantar la
rendición de cuentas por el tiempo de trabajo del
personal. También se emprenderán iniciativas
para extender la práctica de los exámenes inter
pares de los programas para promover que los
especialistas técnicos proporcionen información
relativa a la calidad de los programas de la OIT.
Esto ya se está realizando en varias esferas. Las
enseñanzas derivadas de la experiencia actual se
emplearán para extender la práctica de los
exámenes inter pares de los programas.

El papel de la Oficina
de Actividades para los
Empleadores y de la Oficina
de Actividades para
los Trabajadores
34. El fortalecimiento de la capacidad institucional
de los interlocutores sociales para que se
conviertan en organizaciones sólidas,
independientes y representativas es un elemento
clave de la labor realizada por la Oficina de
Actividades para los Empleadores y la Oficina de
Actividades para los Trabajadores. Esto incluye
fortalecer la capacidad de las organizaciones de
empleadores y de trabajadores para participar en
la concepción y aplicación de los Programas de
Trabajo Decente por País. La Oficina de
Actividades para los Empleadores y la Oficina de
Actividades para los Trabajadores también
seguirán colaborando estrechamente con las
unidades técnicas para incorporar los enfoques
en materia de políticas de sus respectivos
mandantes a otros resultados y programas de la
OIT y brindar apoyo a los mandantes en los
distintos órganos tripartitos de gobernanza y
rectores de la OIT.

Control en la OIT
35. Todas las actividades de la OIT son objeto de
un control periódico basado en prácticas
normalizadas establecidas.

36. La función de control de la OIT incumbe en
última instancia al Consejo de Administración y a
la Conferencia Internacional del Trabajo. En el
desempeño de su labor, los órganos de
gobernanza seguirán contando con el apoyo de la
Oficina de Auditoría Interna y Control, la Auditora
Externa (que actualmente está elaborando un
informe anual de conformidad con las Normas
Internacionales de Contabilidad del Sector
Público (NICSP)) y un Comité Consultivo de
Supervisión Independiente reconstituido que está
compuesto por cinco personas independientes sin
relación previa con la OIT. La Unidad de
Evaluación coordina la política de la OIT relativa a
las evaluaciones de los programas y proyectos de
la OIT. En 2014-2015, los esfuerzos se
concentrarán en seguir fortaleciendo: las
funciones del Comité Consultivo de Evaluación; la
calidad y la utilización de evaluaciones de alto
nivel; la participación de los mandantes, incluso
en materia de seguimiento; la capacidad del
personal y los mandantes en materia de
evaluación; y las contribuciones a la base de
conocimientos de la OIT con respecto a qué
funciona, qué no funciona y por qué. Por último, la
OIT seguirá aplicando las recomendaciones
pertinentes de la Dependencia Común de
Inspección de las Naciones Unidas para
complementar sus mecanismos de control y
contribuir a la coherencia en todo el sistema de
las Naciones Unidas.

37. Una medida fundamental será integrar aún
más la gestión de riesgos en los procedimientos
normalizados y los procesos fundamentales. En el
capítulo relativo a la gobernanza, el apoyo y la
gestión se aborda la creación de un registro de
riesgos en el que se detallen los principales
riesgos que se consideren más críticos para la
Organización en 2014-2015, junto con las
estrategias de mitigación para contrarrestarlos.

* * * * * *

15

__ Presentación Resum
ida

Gráfico 10. Marco de gestión basada en los resultados de la OIT

Factores
 externos

Factores
internos

At
rib

uc
ión

Marco
de planificación

Cadena
de resultados

Rendición
de cuentas

Marco de políticas y estrategias
para 2010-2015

Resultados estratégicos e indicadores
del desempeño

Impacto

Programa y Presupuesto
para 2014-2015

Estrategias de resultados
y presupuesto

Plan de trabajo
basado en los

resultados
mundiales y por país
Actividades para 2014

Productos

Resultados
bienales

Rendición de
cuentas sobre
gestión interna

Informe bienal sobre
la aplicación
del programa

Marco de políticas
y estrategias –

situación prevista
para 2015

Desempeño
del personal

Marco de gestión
del desempeño

Objetivos
y asignaciones

del personal

2015

Objetivos
y asignaciones

del personal

2014

Plan de trabajo
basado en los

resultados
mundiales y por país
Actividades para 2015

Consejo de
Administración

Consejo de Administración
y Conferencia
Internacional del Trabajo

Marco estratégico

 17

MMaarrccoo eessttrraattééggiiccoo
38. La elaboración de las propuestas de
Programa y Presupuesto para 2014-2015 se ha
regido por el principio de gestión basada en los
resultados. El marco estratégico se basa en los
cuatro objetivos estratégicos de la OIT — empleo,
protección social, diálogo social, normas y
principios y derechos fundamentales en el trabajo
— y en 19 resultados, en los que se especifican
los resultados concretos que han de lograrse en

cooperación con los mandantes en las regiones.
Se concede especial atención a ocho esferas de
importancia decisiva que combinan actividades
previstas en relación con varios resultados. En el
presupuesto estratégico se muestra el esfuerzo
presupuestario total que se espera realizar, con
respecto a todas las fuentes de financiación, para
lograr los resultados previstos.

Objetivos estratégicos

39. La Declaración de la OIT sobre la justicia
social para una globalización equitativa de 2008
se basa en dos principios que definen el
Programa de Trabajo Decente: la universalidad
de los cuatro objetivos estratégicos de la OIT, que
todos los Miembros de la Organización se han
comprometido a promover; y la indivisibilidad de

estos objetivos, que con arreglo a la Declaración
son «inseparables, están interrelacionados y se
refuerzan mutuamente». Estos principios orientan
tanto el enfoque del programa de la OIT para
2014-2015 como la manera en que la OIT
prestará asistencia a sus Miembros.

EEmmpplleeoo PPrrootteecccciióónn ssoocciiaall

Este objetivo estratégico se centra en promover el
empleo creando un entorno institucional, social y
económico sostenible en el que: mujeres y hombres
puedan adquirir y actualizar las capacidades y
competencias que necesitan para poder trabajar de
manera productiva; las empresas sostenibles puedan
prosperar y crear empleo; y la sociedad pueda conseguir
sus objetivos de desarrollo económico y progreso social.
El enfoque de la OIT con respecto a la promoción del
empleo se basa en políticas macroeconómicas
favorables, en medidas que establezcan un entorno
propicio para las empresas sostenibles y la creación de
empleo, y en la adquisición de competencias pertinentes
y la adopción de políticas de mercado de trabajo
orientadas a grupos vulnerables que corren el riesgo de
caer en la pobreza y la exclusión. En 2014-2015, se hará
un mayor hincapié en las actividades analíticas y
operacionales que articulan la interacción entre las
medidas de fomento del empleo y las medidas de
protección social basadas en los derechos y el diálogo
social, como pidió la Conferencia en las conclusiones
relativas a la discusión recurrente sobre el empleo
(2010) y las conclusiones relativas a la discusión
recurrente sobre la protección social (2011). Se dará
especial importancia a la promulgación de la Resolución
relativa a la crisis del empleo juvenil: un llamado a la
acción, adoptada por la Conferencia en 2012, y a la
puesta en marcha de iniciativas para formalizar las
empresas y lograr empleos decentes y formales,
inclusive en las zonas rurales. La aplicación se guiará
también por el resultado de las discusiones que se
celebren sobre el envejecimiento de las sociedades y
sobre el desarrollo sostenible, el trabajo decente y los
empleos verdes en la reunión de 2013 de la Conferencia.

Este objetivo estratégico se centra en establecer y
mejorar los mecanismos de seguridad social y de
protección de los trabajadores de manera que sean
sostenibles y se adapten a las circunstancias
nacionales. Su propósito es proteger a las mujeres y
los hombres frente a condiciones laborales en las que
se niegan los principios y derechos en el trabajo y se
ponen en peligro su vida, salud y bienestar. Se aborda
la vulnerabilidad como un tema prioritario desde una
doble perspectiva: 1) la situación social de los
trabajadores y de sus familias; y 2) las condiciones en
el lugar de trabajo, ya que la vulnerabilidad resulta de
la interacción de factores personales y laborales y se
ve afectada por marcos institucionales como los
sistemas de seguridad social, el diálogo social y el
cumplimiento de la legislación y las normas laborales
en el lugar de trabajo. En 2014-2015, la OIT reforzará
la base de conocimientos mundial sobre protección
social y laboral, fortalecerá la capacidad de los
mandantes para trabajar con otros actores clave en
relación con programas y decisiones de política, y
consolidará las alianzas estratégicas en torno a la
seguridad social y la protección de los trabajadores. Se
centrará en el cumplimiento de las normas
internacionales del trabajo adoptadas recientemente
que abordan aspectos fundamentales de la
vulnerabilidad, en particular la Recomendación sobre
los pisos de protección social, 2012 (núm. 202), el
Convenio sobre las trabajadoras y los trabajadores
domésticos, 2011 (núm. 189) y la Recomendación
correspondiente núm. 201, y la Recomendación sobre
el VIH y el sida, 2010 (núm. 200).

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 18

DDiiáállooggoo ssoocciiaall NNoorrmmaass yy pprriinncciippiiooss yy ddeerreecchhooss
ffuunnddaammeennttaalleess eenn eell ttrraabbaajjoo

Con este objetivo estratégico se pretende reforzar las
instituciones y los procesos de diálogo social,
participación y negociación, así como la capacidad de
sus protagonistas — los mandantes tripartitos de la
OIT —. Abarca el apoyo a legislaciones laborales
modernas, eficaces y en consonancia con las normas
internacionales, así como su aplicación y control del
cumplimiento. En 2014-2015 se concederá especial
importancia a tres dimensiones interrelacionadas:
1) el fortalecimiento de la capacidad institucional y el
desempeño de las instituciones del mercado de
trabajo y de las organizaciones de empleadores y de
trabajadores; 2) el fortalecimiento de la capacidad de
los mandantes en relación con el diálogo social
tripartito, las relaciones laborales y en el lugar de
trabajo, la reforma de la legislación laboral y el
cumplimiento de la legislación laboral nacional, de las
normas internacionales del trabajo y de los convenios
colectivos vigentes, y 3) la prestación de asistencia
específica sobre estas cuestiones a nivel sectorial y a
lo largo de las cadenas de suministro. El
fortalecimiento de la legislación laboral y de las
instituciones de diálogo social mejorará la capacidad
de los mandantes tripartitos para participar en un
diálogo y negociaciones efectivos a todos los niveles
de la formulación de políticas. A su vez, esto permitirá
mejorar su capacidad para abordar los demás
objetivos estratégicos. Las decisiones de la
Conferencia, en particular la Resolución relativa a la
administración del trabajo y la inspección del trabajo
(2011) y el resultado de la discusión recurrente sobre
el diálogo social que tendrá lugar en la reunión de
2013 de la Conferencia, orientarán las labores.

Con este objetivo estratégico se pretende promover
la aplicación de las normas internacionales del
trabajo a nivel de los países. En ellas se enuncian
las normas sociales mínimas básicas convenidas
por los mandantes tripartitos. Cuatro categorías
designadas de principios y derechos fundamentales
en el trabajo y sus normas correspondientes — en
materia de libertad sindical y de asociación y
negociación colectiva, trabajo forzoso, trabajo
infantil y no discriminación en el trabajo —
constituyen el epicentro de la lucha que viene
librando la OIT por la justicia social y una
globalización equitativa. En 2014-2015 se pondrá un
nuevo énfasis en el cumplimiento de estos principios
y derechos en los Estados Miembros de
conformidad con la resolución adoptada en la
materia por la Conferencia en 2012, haciendo
especial hincapié en las medidas de apoyo para
asegurar el cumplimiento de las normas
internacionales del trabajo en las zonas rurales y en
la economía informal. Asimismo, se dará prioridad a
reforzar los vínculos con otros objetivos
estratégicos, en particular prestando una asistencia
específica a los mandantes para reducir las
deficiencias señaladas por los órganos de control de
la OIT en la aplicación de las normas, incrementar el
número de casos de progreso y apoyar los
esfuerzos encaminados a ratificar los instrumentos
actualizados, en particular los convenios sobre
gobernanza.

40. En el recuadro que figura a continuación se
exponen los enfoques que la OIT ha estado
promoviendo para la adopción de una estrategia
integrada en pro del trabajo decente, tal y como
se preconiza en la Declaración de la OIT sobre la

justicia social para una globalización equitativa,
así como los tipos de resultados que la
Organización se propone lograr en 2014-2015
basándose en enfoques integrados similares.

Estrategia integrada en pro del trabajo decente: enseñanzas extraídas de la experiencia

El Brasil ha logrado impulsar el crecimiento económico junto con la expansión del empleo
formal — en particular en las pequeñas y medianas empresas (PYME) y entre los trabajadores
domésticos —, la protección social y los derechos en el trabajo. La OIT ha proporcionado
asistencia técnica en todos estos ámbitos.

Viet Nam, en colaboración con la OIT y la Corporación Financiera Internacional (CFI), y a
través del programa Better Work, ha mejorado las condiciones de trabajo, el cumplimiento de las
normas fundamentales del trabajo de la OIT y de la legislación nacional del trabajo y la
competitividad de las empresas en la industria del vestido.

En Nepal, el Gobierno y los interlocutores sociales han trabajado con la OIT para reformar la
legislación en materia de protección del empleo e introducir un seguro de desempleo, con el fin de
conjugar de manera equilibrada la protección de los trabajadores con la flexibilidad de las
empresas.

En Jordania, una amplia Estrategia Nacional de Empleo puesta en marcha en 2011 combina
medidas para fomentar la creación de empleo, incrementar la empleabilidad — en particular para

Marco estratégico

 19

los jóvenes y las mujeres —, mejorar las condiciones de trabajo y establecer un piso de protección
social.

En Ucrania, un programa de fomento del empleo para 2012-2017 basado en el Acuerdo
tripartito nacional sobre el empleo combina el empleo productivo, la protección social y la
transformación del mercado de trabajo.

En Ghana, un Plan nacional de acción contra el trabajo infantil y una Estrategia nacional
complementaria en materia de protección social tienen por objetivo reducir la pobreza extrema a
través de un enfoque integrado orientado a zonas específicas y de planes de acción comunitarios.

En Marruecos, la competitividad de la industria textil y del vestido ha mejorado gracias a la
acción tripartita centrada en las relaciones laborales, las condiciones de trabajo y el empleo.

Prioridades de las regiones en materia de trabajo decente

41. La crisis mundial de 2008 puso fin a un
período de elevado crecimiento mundial. Las
perspectivas para 2014-2015 no apuntan a una
recuperación rápida de las tasas de crecimiento
económico y los niveles de empleo registrados
antes de la crisis. Para seguir afrontando los

persistentes desafíos en materia social y de
desempleo en todas las regiones será necesario
renovar los compromisos y formular políticas
sólidas. En el cuadro 5 se destacan algunos de
los principales desafíos.

Cuadro 5. Principales desafíos en materia de trabajo decente

 África Américas* Estados
árabes

Asia-Pacífico Europa-
Asia Central*

Trabajadores pobres (2 dólares EE.UU al día) como
proporción del empleo total (2011)

57,1 7,0 7,8 35,5 4,9

Tasa de desempleo de los jóvenes (2011) 13,4 14,3 27,6 10,0 19,3
Empleo en las microempresas (porcentaje de empleo no
agrícola en empresas con diez asalariados o menos)

87,6 57,2 n.a. 79,3 34,0

Gasto público en protección social como porcentaje
del PIB (ponderado en función de la población)

5,8 13,7 10,4 4,5 17,3

Cobertura por vejez (proporción de la población
que recibe una pensión, ponderada en función
de la población de 65 años o más)

26,3 59,3 31,9 44,2 93,0

Porcentaje de ratificación de los ocho convenios
fundamentales como proporción del total de posibles
ratificaciones por región

95,4 94,3 78,4 67,6 99,8

Porcentaje de ratificación del Convenio sobre la consulta
tripartita (núm.144) como proporción del total de posibles
ratificaciones por región

68,5 82,9 45,5 55,9 84,3

* Con excepción de las cifras relativas al desempleo de los jóvenes y a las ratificaciones, las regiones no incluyen a América del Norte, la Unión
Europea y Europa Occidental (países no pertenecientes a la UE).
Fuentes: Empleo: OIT, Estimaciones y Proyecciones de la Población Económicamente Activa (EAPEP), sexta edición, actualización de julio de 2012
(en inglés); OIT, Trends econometric models, octubre de 2012; Banco Mundial, Informe sobre el desarrollo mundial 2013: Empleos; Protección social:
cálculos de la OIT basados en los datos de la OIT, el FMI, el Banco Asiático de Desarrollo y la CEPAL o en fuentes de datos nacionales; Normas: OIT,
sistema de información sobre las normas internacionales del trabajo (NORMLEX).

42. El programa de la OIT para 2014-2015 se
orientará a responder a esos desafíos, que
determinaron los mandantes tripartitos a través de
la Conferencia Internacional del Trabajo, el
Consejo de Administración y las reuniones
regionales. En el siguiente recuadro se destacan
las principales prioridades para el bienio definidas
en las reuniones regionales en los últimos años.

El objetivo y la formulación del programa de la
OIT vendrán determinados por las distintas
necesidades y circunstancias de los diferentes
países de cada región, y por las prioridades
determinadas por los mandantes en cada uno de
ellos, en particular a través de los Programas de
Trabajo Decente por País.

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 20

Trabajo decente en las regiones:
orientaciones proporcionadas en las reuniones regionales

En la decimoséptima Reunión Regional Americana (diciembre de 2010) se señalaron algunos
desafíos con respecto a la aplicación del Programa de Trabajo Decente en la región, en particular
en relación con la consolidación de la democracia, la disminución de las desigualdades, y el
fortalecimiento de los derechos y de los mecanismos de participación, en particular el diálogo
social. Los mandantes indicaron que hacen falta políticas públicas y privadas que sitúen el empleo,
en particular para los jóvenes, en el centro de las estrategias de desarrollo. Asimismo, en la
Reunión se reafirmó la necesidad de ampliar la seguridad social y se solicitó el apoyo de la OIT
para: fortalecer la campaña en pro del respeto de la libertad sindical y la promoción de la
negociación colectiva; fomentar un entorno propicio al desarrollo de empresas sostenibles; y
fortalecer la capacidad de los ministerios de trabajo para que puedan responder a los nuevos
desafíos del mundo del trabajo.

En la duodécima Reunión Regional Africana (octubre de 2011) se apoyó una visión común
para acelerar la aplicación del Programa de Trabajo Decente en el continente. Dicha visión
comprende los siguientes elementos: vías de crecimiento incluyente que generan puestos de
trabajo y contribuyen a reducir la pobreza; inversiones en las competencias profesionales y las
empresas sostenibles; acciones concretas para promover el empleo de los jóvenes; programas
integrales en apoyo del empleo rural; medidas en apoyo de la formalización, inclusive a través de la
promoción de la economía social; políticas nacionales en materia de pisos de protección social; la
incorporación de las normas internacionales del trabajo a las legislaciones nacionales, en particular
para promover la igualdad de género, y un diálogo social sólido como mecanismo esencial de
gobernanza.

En la decimoquinta Reunión Regional de Asia y el Pacífico (diciembre de 2011), en la que
también participaron países de la región de los Estados árabes, se instó a que se adoptaran
paquetes de políticas para promover un crecimiento equitativo e intensivo en empleo, basado en el
diálogo social y en los derechos y la protección en el trabajo. Se hizo también hincapié en la
necesidad, entre otras cosas, de: crear un entorno más propicio para las empresas sostenibles y
aumentar las inversiones intensivas en empleo; fomentar la negociación colectiva y el
establecimiento de sistemas de salario mínimo, construir pisos de protección social efectivos;
promover un crecimiento más respetuoso del medio ambiente y empleos verdes; aplicar medidas
que aborden los problemas del empleo de los jóvenes y de la migración laboral; y mejorar la
ratificación de las normas fundamentales del trabajo y de los convenios sobre gobernanza.

En la novena Reunión Regional Europea: Empleo, Crecimiento y Justicia Social (abril de 2013)
se examinará la forma en que las políticas macroeconómicas y microeconómicas pueden hacer
posible un crecimiento intensivo en empleo, la promoción de empleos de calidad mediante un
diálogo social y una negociación colectiva eficaces, la crisis del empleo de los jóvenes y los
desafíos planteados por el envejecimiento de la sociedad, y la promoción de las normas
internacionales del trabajo y la coherencia de las políticas en Europa. Las conclusiones de la
Reunión se tendrán en cuenta en la aplicación del programa de la OIT para 2014-2015 en Europa y
Asia Central.

Igualdad de género y no discriminación

43. La igualdad entre mujeres y hombres en el
mundo del trabajo es un valor fundamental de la
OIT y un componente transversal de la estrategia
integrada para el trabajo decente preconizada en
la Declaración de la OIT sobre la justicia social
para una globalización equitativa. La resolución
relativa a la igualdad de género como eje del
trabajo decente adoptada en 2009 por la
Conferencia y el Plan de Acción de la OIT sobre
Igualdad de Género 2010-2015, junto con las
normas internacionales del trabajo y otras

decisiones de gobernanza pertinentes, orientan la
labor de la OIT en relación con los cuatro
objetivos estratégicos y los 19 resultados.

44. Una de las líneas de acción se centrará en la
promoción de la ratificación y aplicación de las
normas internacionales del trabajo que afectan al
derecho de las mujeres y los hombres a la
igualdad en el trabajo y son esenciales para el
ejercicio de otros derechos. Se hará especial
hincapié en los convenios fundamentales sobre la
igualdad de género y sobre la libertad sindical y la

Marco estratégico

 21

negociación colectiva, así como en las normas
dirigidas a las categorías de trabajadores
especialmente vulnerables a situaciones de
desigualdad de trato y discriminación, en
particular el Convenio sobre las trabajadoras y los
trabajadores domésticos, 2011 (núm.189), el
Convenio sobre el trabajo a domicilio, 1996
(núm. 177), y la Recomendación sobre el VIH y el
sida y el mundo del trabajo, 2010 (núm. 200). El
apoyo de la OIT se centrará en intervenciones
que permitan a los mandantes: i) comprender
mejor y aplicar el principio de la igualdad de
remuneración entre hombres y mujeres por
«trabajo de igual valor»; ii) identificar y resolver
situaciones de discriminación directa, indirecta y
múltiple; iii) negociar cuestiones relativas a la
igualdad de género en las relaciones laborales y
la negoción colectiva, y iv) facilitar el acceso
equitativo de las mujeres a empleos remunerados
que conduzcan al empoderamiento económico y
a la igualdad en el mercado de trabajo,
especialmente en la economía informal, las zonas
rurales y las zonas francas industriales (ZFI), y en
particular en lo que respecta a las trabajadoras
migrantes y domésticas.

45. La estrategia reforzará la capacidad nacional
de los sistemas de inspección del trabajo, de los
tribunales y de los mecanismos de resolución de
conflictos para controlar y hacer aplicar la
legislación en materia de igualdad de género y no
discriminación en el trabajo. En colaboración con
el Centro Internacional de Formación de la OIT
(Centro de Turín), la OIT formará a inspectores
del trabajo para que puedan detectar, prevenir y
reparar los casos de discriminación por motivos
de género.

46. Se emprenderán actividades para sensibilizar
a los mandantes de la OIT, los responsables de la
formulación de políticas, los legisladores y los
investigadores acerca de las ventajas de contar
con políticas y programas generadores de empleo
que tengan en cuenta la dimensión de género.
Para ello, será determinante potenciar la
representación y la voz de las mujeres.

47. Se respaldará el logro de los resultados de los
países mediante productos que incluirán datos
desglosados por sexo y análisis en los que se
tendrá en cuenta la perspectiva de género,
auditorías participativas de género y actividades
de formación para facilitadores de auditorías de
género, cursos sobre la incorporación de las
consideraciones de género e intervenciones
específicas adaptadas a las circunstancias
nacionales. La Red de Género integrada por
funcionarios de las oficinas de la OIT de todo el
mundo desempeñará una función de apoyo en
este sentido.

48. La OIT intensificará las relaciones de
colaboración que mantiene con entidades de las
Naciones Unidas, como ONU-Mujeres y el
Programa de las Naciones Unidas para el
Desarrollo (PNUD). La OIT seguirá siendo un
miembro activo de la Red Interinstitucional de las
Naciones Unidas sobre la Mujer y la Igualdad de
Género y establecerá nuevas alianzas con
organismos e instituciones multilaterales,
incluidos los que participan en la cooperación
Sur-Sur y la cooperación triangular, para
promover los enfoques de la igualdad de género
en total conformidad con los principios y valores
de la OIT.

Esferas de importancia decisiva para la adopción de medidas
prioritarias en 2014-2015

49. Se ha definido un número limitado de esferas
de importancia decisiva, que se detallan más
abajo, en cuyo marco se llevarán a cabo las
actividades prioritarias en 2014-2015. Cada una
de estas esferas combina actividades previstas
en relación con varios de los 19 resultados del
marco estratégico de la OIT, y se articula con
éstos a través de los indicadores
correspondientes, los cuales permitirán medir los
resultados concretos obtenidos. A continuación se
presenta una breve descripción de la labor
prevista en las distintas esferas, seguida de una

indicación de los principales resultados que se
espera lograr respecto de cada una de ellas, tal y
como figura en los enunciados de la estrategia
correspondientes a cada resultado. Durante la
fase de aplicación se identificarán otros
resultados. La cooperación con las
organizaciones de empleadores y de
trabajadores, las normas internacionales del
trabajo y la incorporación de la perspectiva de
género caracterizarán la labor que se llevará a
cabo en todas las esferas de importancia
decisiva.

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 22

Esfera Principales resultados

Promoción de más y mejores empleos para un crecimiento incluyente
La OIT intensificará sus actividades de investigación y asesoramiento en materia de políticas
sobre los vínculos que existen entre el crecimiento económico, el empleo y la inclusión social
teniendo en cuenta las distintas condiciones, etapas de desarrollo y recursos, y en respuesta a
las crisis y las transiciones. La OIT abordará esta cuestión centrándose en: el nivel y la
composición de la inversión; la promoción de condiciones propicias para el desarrollo
empresarial y el crecimiento; la combinación de políticas macroeconómicas prestando especial
atención a sus repercusiones en el empleo; las políticas e instituciones que favorecen el
desarrollo de competencias profesionales, la búsqueda de empleo y la correspondencia entre
la oferta y la demanda de empleo; la financiación de la protección social; la legislación y las
instituciones relativas a la protección del empleo, los contratos de trabajo, el tiempo de trabajo
y otras condiciones de trabajo; y la función y determinación de los salarios. Los análisis
basados en datos empíricos y las comparaciones entre países servirán para definir una serie
de opciones de política que pueden utiizar los mandantes para fomentar un crecimiento
incluyente e intensivo en empleo. La Oficina prestará asistencia técnica sobre estas cuestiones
a los países que lo soliciten.

 Fomento del empleo
 Condiciones de trabajo
 Diálogo social y relaciones laborales
 Incorporación del trabajo decente

Empleos y desarrollo de las competencias profesionales para los jóvenes
En la 101.ª reunión de la Conferencia Internacional del Trabajo (2012) se hizo un llamamiento
para hacer frente a la crisis mundial del empleo que afectaba a los jóvenes de ambos sexos
mediante la adopción de un enfoque multidimensional que combinara políticas económicas y
políticas relativas al mercado de trabajo, las competencias profesionales y los derechos de los
jóvenes. La OIT colaborará con los mandantes para recabar datos empíricos sobre estas
políticasy prestar apoyo técnico e impulsar la creación de capacidad en el marco de las
políticas y los programas relativos al empleo de los jóvenes. Se prestará especial atención a
las políticas macroeconómicas de apoyo y al fomento de un entorno propicio para las
empresas sostenibles, a fin de tender puentes entre la formación y el mundo del trabajo, en
particular a través de programas de aprendizaje de calidad basados en un sólido diálogo
social, así como al desarrollo de la iniciativa empresarial de los jóvenes. La OIT trabajará en
colaboración con una amplia gama de instituciones que promueven el empleo juvenil.

 Fomento del empleo
 Desarrollo de las competencias

profesionales
 Empresas sostenibles
 Trabajo infantil

Establecimiento y extensión de los pisos de protección social
En la Recomendación sobre los pisos de protección social, 2012 (núm. 202) se brindan
orientaciones a los Estados Miembros para establecer y mantener pisos de protección social
para todas las personas como un elemento fundamental de sus sistemas nacionales de
seguridad social que aseguren progresivamente niveles más elevados de seguridad social. La
OIT prestará apoyo a los mandantes en la concepción y la puesta en práctica de pisos de
protección social, por medio de las instituciones de diálogo social, y en coordinación con otras
políticas sociales y económicas que reducen la vulnerabilidad y promueven el empleo formal y
decente. Los conocimientos especializados en materia de seguridad social se combinarán con
las competencias profesionales y la empleabilidad, la iniciativa empresarial y las empresas
sostenibles, así como con análisis económicos, con el fin de garantizar la sostenibilidad de la
protección social en el marco de políticas fiscales adecuadas.

 Seguridad social
 VIH/SIDA
 Diálogo social y relaciones laborales

Productividad y condiciones de trabajo en las PYME
Las PYME pueden crecer si, gracias a un entorno propicio adecuado, aumentan su
productividad y mejoran las condiciones de trabajo. La iniciativa empresarial, junto con una
mano de obra cualificada y condiciones de trabajo decentes, puede estimular la productividad y
la competitividad, y constituir la base de empresas sostenibles. La OIT elaborará un programa
de asesoramiento en materia de políticas y orientaciones prácticas, cooperación técnica y
creación de capacidad que se basará en datos empíricos relativos a políticas y prácticas
eficaces caracterizadas por el refuerzo mutuo entre la mejora de las condiciones de trabajo y el
aumento de la productividad y de los salarios. Las esferas en materia de políticas incluyen el
entorno normativo, la mejora de las competencias profesionales, la seguridad y salud en el
trabajo y otras condiciones de trabajo, y la protección social. Esto también se tendrá en cuenta
en la labor relativa a la formalización de las PYME.

 Desarrollo de las competencias
profesionales

 Empresas sostenibles
 Condiciones de trabajo
 Seguridad y salud en el trabajo

Marco estratégico

 23

Esfera Principales resultados

Trabajo decente en la economía rural
La economía rural representa una proporción elevada del empleo total en muchas economías
emergentes y en desarrollo con importantes problemas de déficit en materia de trabajo decente. La
OIT centrará su programa en promover el empleo productivo y el trabajo decente en las zonas
rurales que permitan a los trabajadores pobres aumentar su productividad y sus ingresos a través de
actividades agrícolas y no agrícolas. La OIT apoyará a los mandantes y colaborará con interlocutores
externos para recabar pruebas y crear capacidad con vistas a mejorar la productividad de las
pequeñas explotaciones agrícolas, en particular las cooperativas, crear y poner en marcha empresas
no agrícolas, realizar inversiones en infraestructuras intensivas en empleo, extender los sistemas de
protección social a los pequeños propietarios y a las microempresas y apoyar medidas que aborden
las condiciones de los trabajadores asalariados rurales y garanticen el cumplimiento de las normas
internacionales del trabajo pertinentes.

 Fomento del empleo
 Empresas sostenibles
 Protección social
 Libertad sindical y de asociación

y negociación colectiva
 Trabajo infantil

Formalización de la economía informal
Pese al rápido crecimiento económico en muchas economías emergentes y en desarrollo, una
gran proporción de personas empleadas trabajan en entornos informales; la OIT examinará la
experiencia y buenas prácticas actuales, extraerá enseñanzas y promoverá los factores que
estimulan la transición a la economía formal, centrándose en las microempresas y las
pequeñas empresas de determinados sectores económicos y en categorías de trabajadores
con condiciones de empleo informales. El asesoramiento en materia de políticas, la
cooperación técnica y la creación de capacidad fomentarán la transición a la economía formal
a través de políticas empresariales, de empleo, laborales y sociales adecuadas. La OIT
colaborará con gobiernos y otros interlocutores para elaborar y promover leyes y normas que
incentiven la formalización de la economía informal. Fortalecerá la capacidad de las
organizaciones de empleadores y de trabajadores para llegar a los trabajadores y las
empresas del sector informal a fin de promover una transición efectiva a la economía formal.

 Fomento del empleo
 Desarrollo de las competencias

profesionales
 Empresas sostenibles
 Condiciones de trabajo
 VIH/SIDA
 Normas internacionales del trabajo

Reforzar el cumplimiento de las normas en el lugar de trabajo mediante la inspección del trabajo
Esta tarea se centrará en desarrollar la capacidad de los mandantes para mejorar el
cumplimiento en el lugar de trabajo de las leyes y reglamentaciones nacionales del trabajo, las
normas internacionales del trabajo ratificadas y los convenios colectivos aplicables. Para ello
se mejorará la colaboración entre los empleadores y los trabajadores en lo que respecta al
cumplimiento de las normas; se reforzarán las funciones de la inspección y la administración
del trabajo en materia de control del cumplimiento y prevención; se ofrecerán servicios de
asistencia técnica y desarrollo de la capacidad a las instituciones públicas encargadas de velar
por la inspección y el cumplimiento de las normas y a los interlocutores sociales; se prestará
apoyo en la elaboración de la legislación del trabajo y de mecanismos eficaces de solución de
conflictos; y se constituirán alianzas público-privadas. La OIT colaborará con los mandantes
para desarrollar enfoques innovadores y complementarios en lo que respecta al cumplimiento
de las normas en el lugar de trabajo, incluso en la economía informal.

 Administración del trabajo y
legislación laboral

 Trabajo decente en los sectores
económicos

 Normas internacionales del trabajo

Protección de los trabajadores contra formas inaceptables de trabajo
Las formas inaceptables de trabajo incluyen condiciones que vulneran los principios y derechos
fundamentales en el trabajo, ponen en peligro la vida, la salud, la libertad, la dignidad humana
y la seguridad de los trabajadores o mantienen a los hogares en situación de pobreza extrema.
Se prestará una atención prioritaria a las categorías más vulnerables de trabajadoras y
trabajadores, en función de cada contexto nacional. Se utilizarán todos los medios de acción
de que dispone la OIT, y se combinará el asesoramiento en materia de políticas basado en
datos empíricos con la cooperación técnica, las alianzas y la creación de capacidad. Uno de
los principales objetivos será corregir las deficiencias en materia de protección y reforzar las
capacidades para remediar tales deficiencias. Esta labor complementará la de promoción y
aplicación de las normas internacionales del trabajo.

 Trabajo forzoso
 Trabajo infantil
 Discriminación en el trabajo
 Migración laboral
 Seguridad y salud en el trabajo

Resultados que se espera lograr en 2014-2015

50. En esta sección se enumeran los 19 resultados
del marco estratégico junto con el enunciado de la
estrategia, los indicadores, los criterios de medición
y las metas correspondientes para todo el bienio.
Cada enunciado de estrategia se presenta con una
estructura estándar que comprende cuatro

secciones: objetivo y prioridades de la estrategia;
medios de acción y apoyo de los mandantes;
igualdad de género y no discriminación, y alianzas.
Para cada resultado se incluye asimismo un
proyecto de presupuesto estratégico.

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 24

 Resultado 1: Más mujeres y hombres tienen acceso a empleos
productivos, trabajo decente y oportunidades de obtener ingresos

Estrategia

□ Objetivos y prioridades de la estrategia
51. El objetivo general de la estrategia es capacitar
a los Estados Miembros de la OIT para que
formulen y pongan en práctica políticas que
promuevan el empleo pleno y productivo. La
estrategia se basa en dos aspectos
interrelacionados: las políticas económicas que
generan empleo de calidad, y las políticas e
instituciones del mercado de trabajo que facilitan la
transición hacia el trabajo decente para los grupos
desfavorecidos. Esto incluye intervenciones a corto
plazo y medidas anticíclicas junto con reformas
estructurales a mediano plazo.

52. En 2014-2015, la estrategia se centrará en
tres prioridades y sinergias conexas:

• políticas y programas de empleo, en particular
en el contexto de las respuestas a la crisis y
las reformas;

• empleo juvenil;

• economía rural y economía informal.

53. La estrategia está basada en el Convenio
sobre la política del empleo, 1964 (núm.122), el
Programa Global de Empleo (2003), y las
decisiones de la Conferencia sobre el Pacto
Mundial para el Empleo (2009), la discusión
recurrente sobre el empleo (2010), la promoción
del empleo rural para reducir la pobreza (2008) y la
crisis del empleo juvenil: un llamado a la acción
(2012).

□ Medios de acción y apoyo a los mandantes
54. El apoyo que la OIT ha de brindar a 50 países
consistirá en esfuerzos sostenidos en materia de
análisis y recopilación de datos, servicios de
asesoramiento adaptados a las necesidades e
iniciativas de creación de capacidad específicas.

55. La OIT hará hincapié en reforzar la capacidad
nacional para formular y poner en práctica marcos
de desarrollo y presupuestos que den prioridad a
la promoción de un crecimiento económico sólido,
sostenido y equilibrado y a la formulación de
programas de creación de empleo con metas
apropiadas en el ámbito del empleo. Esto incluirá
el apoyo al diálogo tripartito sobre las opciones en
materia de políticas y la investigación y
generación de datos sobre el mercado de trabajo
a nivel nacional. Asimismo, se potenciarán los
mecanismos de coordinación interministerial, así
como los sistemas de seguimiento con respecto

al empleo y la capacidad de los órganos
tripartitos, como los consejos de asesoramiento
económico y social, a fin de promover la
coherencia de las políticas entre los distintos
ministerios, el sector privado y las instituciones
del mercado de trabajo.

56. Se apoyará la asistencia técnica brindada en
el ámbito de los países, así como las actividades
de promoción de alcance mundial con una serie
de metodologías y productos analíticos. Esto
abarcará lo siguiente: investigaciones sobre
políticas macroeconómicas favorables al empleo,
simulaciones basadas en modelos de políticas
destinadas a incentivar el crecimiento, reforma del
mercado de trabajo y estrategias industriales y
sectoriales; guías de recursos para la fijación de
objetivos en materia de empleo y la planificación
presupuestaria orientada al empleo y el examen
de los gastos públicos con una perspectiva
integrada respecto del empleo y la protección
social; seguimiento y mecanismos de evaluación
de las políticas de empleo a nivel nacional; y
evaluación del impacto de las inversiones sobre el
empleo. Se desarrollarán los temas abordados
periódicamente en la publicación Tendencias
mundiales del empleo, en particular en relación
con los jóvenes y el empleo, los repertorios de
políticas nacionales de respuesta a las crisis, y
las bases de datos sobre la política de empleo y
el empleo juvenil, y se facilitará el acceso de los
mandantes a los mismos.

57. La labor relativa al empleo de los jóvenes
consolidará y ampliará la base de conocimientos
de la OIT sobre las cuestiones siguientes:
cuestiones emergentes y evaluaciones
comparativas basadas en datos empíricos sobre
políticas y medidas que dan resultado, incluido el
análisis y la difusión de 30 encuestas sobre la
transición de la escuela al trabajo; diseño y
selección de enfoques destinados a aumentar la
eficacia y la difusión de políticas activas de
mercado de trabajo para jóvenes desfavorecidos
(especialmente en las economías rural e
informal); evaluación y examen de buenas
prácticas en el marco de programas de desarrollo
de la capacidad empresarial de los jóvenes,
metodologías para anticipar las necesidades en
materia de competencias laborales y programas
de aprendizaje; reseñas de políticas sobre
respuestas para hacer frente a la crisis, incluidos
los sistemas de garantía y las medidas de
activación y protección; investigaciones sobre las
condiciones de trabajo de los jóvenes
adolescentes que realizan tareas peligrosas, así

Marco estratégico

 25

como sobre modalidades de organización del
trabajo y salarios.

58. En el ámbito de los países, el apoyo de la OIT
se centrará en reforzar la capacidad de los
mandantes para elaborar, supervisar y evaluar
planes de acción nacionales de duración
determinada y programas de empleo juvenil
eficaces. Se promoverá la cooperación entre países
mediante el intercambio de buenas prácticas,
exámenes inter-pares entre múltiples países y otras
plataformas de cooperación Sur-Sur.

59. Las actividades de creación de capacidad y
de asistencia técnica en relación con la economía
rural y la economía informal se centrarán en las
medidas destinadas a facilitar la transición hacia
la economía formal y la creación de empleo. Esto
comprenderá, entre otras cosas, capacitar a los
mandantes para que puedan emprender obras de
infraestructura intensivas en empleo, programas
de empleo público innovadores, incluidos los
relativos a la preservación del medio ambiente y
los servicios sociales, y las intervenciones en
materia de finanzas sociales para reducir la
vulnerabilidad de los pobres. Los países
afectados por desastres naturales y los que salen
de un conflicto serán objeto de especial atención.
El apoyo de la OIT a las medidas tendentes a
facilitar la transición a la economía formal hará
hincapié en grupos y sectores específicos en
función de las circunstancias y necesidades
nacionales. En el marco del seguimiento de las
Conclusiones relativas a la discusión recurrente
sobre los principios y derechos fundamentales en
el trabajo, adoptadas en 2012 por la Conferencia,
se llevarán a cabo investigaciones sobre
experiencias prometedoras realizadas por países
que vinculan el empleo y la generación de
ingresos con la protección social, y los resultados
de esas investigaciones se tendrán en cuenta en
la reunión de seguimiento de expertos sobre la
economía informal.

60. Se coordinarán iniciativas de desarrollo de la
capacidad con el Centro de Turín, mediante
cursos regionales anuales sobre economía
laboral, política de empleo, inversiones intensivas
en empleo, innovaciones en los programas de
empleo público, obras públicas «verdes» para
crear empleos verdes y empleo juvenil.

□ Igualdad de género y no discriminación
61. Se elaborarán herramientas perfeccionadas
para impulsar políticas y programas que tengan
en cuenta la igualdad de género, sobre la base de
los resultados de la evaluación de las estrategias
por país de bienios anteriores. Las estrategias de
fortalecimiento de la capacidad para la transición
hacia la economía formal prestarán particular
atención a las preocupaciones y necesidades
específicas de las mujeres y de los hombres.

□ Alianzas
62. Proseguirán y se reforzarán las alianzas
relativas a la política de empleo establecidas con
instituciones multilaterales, con inclusión del
Banco Mundial, bancos e instituciones regionales
de desarrollo, instituciones académicas e
instituciones de desarrollo de políticas
pertinentes, al igual que las alianzas a nivel de
país en el marco de los equipos de las Naciones
Unidas en los países (UNCT). En el plano
mundial, la OIT colaborará con las instituciones
financieras internacionales, los organismos del
sistema de las Naciones Unidas, y los medios
académicos para emprender la labor de
seguimiento de Río+20 y la labor relativa a la
agenda para el desarrollo con posterioridad a
2015, así como para movilizar recursos con
objeto de llevar a cabo actividades nacionales
sobre el empleo de los jóvenes.

Indicadores
Indicador 1.1: Número de Estados Miembros que, con el apoyo de la OIT, integran políticas y programas de empleo nacionales,
sectoriales o locales en sus marcos de desarrollo
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 los marcos nacionales de desarrollo (planes quinquenales, estrategias de reducción de la pobreza) dan prioridad al empleo

productivo, el trabajo decente y las oportunidades de obtener ingresos en sus estrategias de análisis macroeconómicos, sectoriales o
de estímulo económico;

 en consulta con los interlocutores sociales, se desarrollan políticas nacionales de empleo y/o estrategias sectoriales pormenorizadas,
que son aprobadas por el gobierno (gabinete, parlamento o comités interministeriales).

Criterio de referencia Meta
10 Estados Miembros 18 Estados Miembros, de los cuales 9 en

África, 4 en las Américas, 1 en los Estados
árabes, 3 en Asia y el Pacífico y 1 en
Europa y Asia Central

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 26

Indicador 1.2: Número de Estados Miembros cuyas autoridades públicas nacionales, con el apoyo de la OIT, adoptan políticas en materia de
finanzas sociales que fomentan empleos y servicios decentes para los trabajadores pobres por intermedio de instituciones financieras locales
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 el gobierno, un banco central o una autoridad reguladora equivalente adopta una política en materia de finanzas sociales que

establece incentivos para las instituciones financieras locales a fin de encauzar sus operaciones hacia la promoción de empleo
productivo y trabajo decente para los trabajadores pobres, en particular mediante modificaciones en su cartera de clientes y/o en la
gama de los servicios prestados;

 se crean o refuerzan las capacidades de las organizaciones de empleadores o de trabajadores para abordar las políticas y los
instrumentos financieros, tal como queda documentado, por ejemplo, mediante la puesta en marcha de nuevos cursos de formación,
servicios o campañas promocionales;

 se integran los microseguros en las estrategias del gobierno o de las instituciones financieras nacionales a fin de reducir la
vulnerabilidad de los pobres mediante prestaciones relativas a la seguridad social u otras cuestiones de índole laboral.

Criterio de referencia Meta
0 8 Estados Miembros, de los cuales 3 en

África, 3 en las Américas, 1 en los Estados
árabes y 1 en Asia y el Pacífico

Indicador 1.3: Número de Estados Miembros que, con el apoyo de la OIT, ponen en marcha o refuerzan sistemas de información
y análisis sobre el mercado laboral y difunden información sobre las tendencias del mercado de trabajo nacional
Medición
Para que puedan contabilizarse, los resultados deben responder al primero y a uno de los otros dos criterios siguientes:
 el Estado Miembro facilita información sobre los indicadores de los ODM relativos al empleo pleno, productivo y decente;
 las unidades de información sobre el mercado laboral están vinculadas con los sistemas nacionales de seguimiento;
 se facilitan a la OIT datos y análisis sobre el mercado de trabajo nacional a efectos del seguimiento y la comparación internacional.

Criterio de referencia Meta
4 Estados Miembros 11 Estados Miembros, de los cuales 4 en

África, 2 en las Américas, 1 en los Estados
árabes y 4 en Asia y el Pacífico

Indicador 1.4: Número de Estados Miembros que, con el apoyo de la OIT, incluyen el fomento del empleo productivo, el trabajo decente
y las oportunidades de obtener ingresos en sus medidas de reducción de riesgos y recuperación en casos de catástrofe, así como en sus
programas de prevención de conflictos, reconstrucción y recuperación
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 se están aplicando programas de recuperación sostenibles centrados en el empleo para hacer frente a las pérdidas de empleos

ocasionadas por catástrofes o conflictos;
 uno o más de los mandantes tripartitos aplican una estrategia de sensibilización y formación destinada a los empleadores, los

trabajadores y sus organizaciones respectivas, con el fin de preparar a los interlocutores sociales para que puedan participar mejor
en los programas de recuperación posteriores a las crisis.

Criterio de referencia Meta
6 Estados Miembros 10 Estados Miembros, de los cuales 7 en

África, 1 en las Américas, 1 en los Estados
árabes y 1 en Asia y el Pacífico

Indicador 1.5: Número de Estados Miembros que, con el apoyo de la OIT, están incrementando el contenido de empleo de las
inversiones en programas de infraestructura y desarrollo local con alto coeficiente de empleo
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 se establece o refuerza un mecanismo en el que participan el gobierno y los interlocutores sociales con miras a orientar, supervisar y

evaluar el contenido de empleo de las inversiones públicas en infraestructura incluidas en los marcos nacionales de desarrollo;
 se ponen en práctica programas de obras de infraestructura con alto coeficiente de empleo en los que se integran los aspectos del

Programa de Trabajo Decente relativos a derechos, competencias laborales, iniciativa empresarial, protección social y diálogo social.
Criterio de referencia Meta
0 20 Estados Miembros, de los cuales 10 en

África, 3 en las Américas, 1 en los Estados
árabes, 5 en Asia y el Pacífico y 1 en
Europa y Asia Central

Marco estratégico

 27

Indicador 1.6: Número de Estados Miembros en los que, con el apoyo de la OIT, los gobiernos, las organizaciones de empleadores y/o de
trabajadores han tomado iniciativas en ámbitos de política que facilitan la transición de las actividades informales hacia la economía formal
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 uno de los mandantes tripartitos adopta una iniciativa o una reforma en materia de políticas eficaz y con perspectiva de género que

facilita la transición hacia la economía formal;
 dicha iniciativa o reforma en materia de políticas incluye medidas prácticas en al menos dos de los siguientes ámbitos: la adecuación

del marco normativo y su aplicación; la iniciativa empresarial, las competencias laborales y el apoyo financiero; la extensión de la
protección social, y la representación y organización.

Criterio de referencia Meta
0 14 Estados Miembros, de los cuales 4 en

África, 4 en las Américas, 1 en los Estados
árabes, 3 en Asia y el Pacífico, 2 en Europe
y Asia Central

Presupuesto estratégico
1. Fomento del empleo:
Más mujeres y hombres tienen acceso
a empleos productivos, trabajo decente
y oportunidades de obtener ingresos

Presupuesto ordinario propuesto
2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados 2014-2015

(dólares de los EE.UU.)

90 907 777 107 800 000

Resultado 2: El desarrollo de las competencias profesionales aumenta
la empleabilidad de los trabajadores, la competitividad de las empresas
y la capacidad integradora del crecimiento

Estrategia

□ Objetivos y prioridades de la estrategia
63. El objetivo general de la estrategia es ayudar a
los mandantes a elaborar un marco de políticas e
instituciones propicio para desarrollar las
competencias profesionales necesarias en
respuesta a los cambios tecnológicos y del mercado
y ampliar el acceso a una formación de calidad para
los grupos desfavorecidos. La labor de la OIT
durante el bienio hará hincapié en la ejecución y
evaluación de políticas y programas relativos al
desarrollo de las competencias profesionales, la
discapacidad, y los servicios de empleo, con miras a
reforzar la capacidad nacional para:

• mejorar la eficacia y el impacto de los sistemas
de desarrollo de las competencias profesionales;

• facilitar la transición al trabajo decente para los
jóvenes mediante la mejora de la formación, de
la utilización de las competencias profesionales
y de las condiciones de trabajo en las
ocupaciones y las pequeñas empresas a las
que accedan tras haber completado la
formación profesional.

64. La estrategia tiene por finalidad la puesta en
práctica de la resolución de 2008 de la Conferencia

relativa a las calificaciones para la mejora de la
productividad, el crecimiento del empleo y el
desarrollo, así como la aplicación efectiva de la
Recomendación sobre el desarrollo de los recursos
humanos, 2004 (núm. 195). Cumple además otros
cometidos dimanantes de las decisiones
adoptadas por la Conferencia en relación con el
Pacto Mundial para el Empleo (2009), la discusión
recurrente sobre el empleo (2010) y la crisis del
empleo juvenil: un llamado a la acción (2012).

□ Medios de acción y apoyo a los mandantes
65. La labor relativa a los sistemas de desarrollo de
las competencias profesionales se centrará en el
análisis de las necesidades en materia de
competencias profesionales por medio de
evaluaciones nacionales y sectoriales del empleo a
fin de reducir el desajuste entre la oferta y la
demanda de competencias profesionales y de
mejorar la empleabilidad de los trabajadores a los
que se imparte formación. La OIT colaborará con los
mandantes para reforzar las instituciones que
vinculan la formación con el mercado de trabajo,
como los consejos sectoriales sobre competencias
profesionales, los servicios de empleo, los sistemas
de capacitación de docentes de la formación
profesional, y los sistemas de financiación y
gobernanza en la materia. La asistencia técnica se

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 28

orientará también a la formulación de estrategias de
formaciónsectoriales, a fin de que las
organizaciones de empleadores y de trabajadores
puedan promover la formación mediante el diálogo
social, y de dotar a los servicios públicos de empleo
de las herramientas necesarias para responder a
las crisis económicas.

66. La labor relativa a los jóvenes comprenderá el
apoyo a los mandantes para reforzar las alianzas
publico-privadas a fin de ampliar los programas
de aprendizaje profesional de calidad en la
economía formal y de mejorar la calidad del
aprendizaje informal en las zonas pobres y
rurales; de capacitar a los servicios públicos de
empleo para que mejoren sus servicios de
orientación profesional y colocación, y de integrar
las competencias profesionales fundamentales en
la formación general y la capacitación profesional
con objeto de preparar mejor a los jóvenes para el
trabajo y el aprendizaje continuo. En África, los
programas de formación basados en la
comunidad vincularán la capacitación profesional
al desarrollo del espíritu emprendedor para
mejorar los medios de vida de los jóvenes de las
zonas rurales y los programas de aprendizaje
informales se incorporarán de manera apropiada
en las estrategias destinadas a retirar a los niños
del trabajo forzoso y de los trabajos peligrosos.

67. La labor analítica multidisciplinaria relativa a la
productividad y las condiciones de trabajo en las
pequeñas y medianas empresas (PYME), que
comenzó en 2012 con la recopilación de
información y la realización de pruebas piloto,
servirá de base para proporcionar asesoramiento
en materia de políticas y asistencia directa a los
países. La OIT se centrará en la mejora de la
calidad del aprendizaje y de la formación en el
lugar de trabajo para facilitar la transición de los
trabajadores y de las pequeñas empresas de
actividades informales con baja productividad
hacia el trabajo en la economía formal con un
nivel más alto de productividad.

68. La cooperación técnica y los servicios de
asesoramiento en materia de políticas
respaldarán los resultados en por lo menos
25 Estados Miembros. Se movilizarán recursos
con miras a ampliar la utilización de los productos
que han dado resultados concretos en el ámbito
de la cooperación técnica, tales como el
Programa de Capacitación para Fomentar la
Autonomía Económica Rural (TREE), y para
aplicar nuevos productos a fin de satisfacer
nuevas necesidades, tales como las
competencias profesionales necesarias para los
empleos verdes y para la diversificación del
comercio y la economía.

69. La colaboración con el Centro de Turín
permitirá ampliar el intercambio de conocimientos
y las actividades de formación entre regiones, en

particular a través de la Academia de
Competencias. La plataforma mundial
público-privada de intercambio de conocimientos
sobre competencias profesionales para el empleo
reunirá y difundirá experiencias de empresas,
sindicatos y organizaciones internacionales.
Asimismo, se promoverá la cooperación Sur-Sur
por medio del Centro Interamericano para el
Desarrollo del Conocimiento en la Formación
Profesional (CINTERFOR), la comunidad de
Prácticas para Asia y el Pacífico de la OIT, y la
labor relativa a la migración y el reconocimiento
de las competencias en Europa Sudoriental y en
los países de la Asociación de Naciones del Asia
Sudoriental (ASEAN).

□ Igualdad de género y no discriminación
70. La estrategia contribuirá a mejorar la inclusión
social al ayudar a los mandantes a lograr que la
formación de calidad y los servicios de empleo
sean accesibles para las mujeres y los hombres
en las zonas rurales y para las personas con
discapacidad. Gracias a la Red Mundial de
Empresas y Discapacidad de la OIT, las
empresas multinacionales y las organizaciones de
empleadores podrán seguir intercambiando
experiencias sobre la contratación y la formación
de personas con discapacidades. Se divulgarán
los resultados de las investigaciones sobre cómo
superar la segregación laboral basada en el sexo
en los sistemas de aprendizaje mediante la
metodología revisada para mejorar el aprendizaje
informal. Las intervenciones prácticas sobre la
inclusión de la discapacidad y la no discriminación
llevadas a cabo en primer lugar en África Oriental
y Asia Oriental se adaptarán para aplicarse en los
Estados árabes y el Caribe.

□ Alianzas
71. La OIT proseguirá su labor con el Grupo de
Trabajo interinstitucional sobre educación y
formación técnica y profesional, en el que
participan la Organización de Cooperación y
Desarrollo Económicos (OCDE), la Organización
de las Naciones Unidas para la Educación, la
Ciencia y la Cultura (UNESCO), y el Banco
Mundial, con miras a mejorar la coherencia en el
apoyo que se presta a los países, recurriendo
asimismo al Grupo de Trabajo sobre Desarrollo
del G-20 para mejorar los indicadores de las
competencias laborales y apoyar los planes de
acción sobre aptitudes para el empleo en los
países de bajos ingresos. La labor llevada a cabo
con la Asociación Mundial de los Servicios
Públicos de Empleo (AMSPE) y la Confederación
Internacional de Agencias de Empleo Privadas
(CIETT) contribuirá a: a) ampliar el alcance de las
metodologías y productos de la OIT, y b) que la
OIT pueda seguir de cerca las necesidades que

Marco estratégico

 29

van surgiendo. La dirección compartida del Grupo
de Apoyo Interinstitucional para la Convención
sobre los derechos de las personas con
discapacidad, de las Naciones Unidas,

proporcionará una vía para recurrir a los fondos
fiduciarios de donantes múltiples a fin de apoyar
los esfuerzos nacionales en materia de no
discriminación e inclusión.

Indicadores
Indicador 2.1: Número de Estados Miembros que, con el apoyo de la OIT, integran el desarrollo de las competencias profesionales en las
estrategias sectoriales o nacionales de desarrollo
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 en el proceso nacional de redacción o de revisión de las estrategias nacionales de desarrollo se incluyen explícitamente políticas de

desarrollo de las competencias profesionales;
 se establece o refuerza una entidad gubernamental (interministerial, en la mayoría de los casos) encargada de integrar las

competencias profesionales y la educación en las estrategias sectoriales o nacionales de desarrollo (como los ODM, los DELP o los
planes quinquenales nacionales);

 hay a nivel nacional o local instituciones tripartitas que se ocupan de coordinar la oferta y la demanda de competencias profesionales;
 se aplican medidas específicas para vincular las competencias profesionales con las estrategias de desarrollo que requieren

capacidades en los ámbitos de la tecnología, el comercio, el medio ambiente, o la ciencia y la investigación.
Criterio de referencia Meta
6 Estados Miembros, de los cuales 2 en África 16 Estados Miembros, de los cuales 3 en

África, 5 en las Américas, 2 en los Estados
árabes, 3 en Asia y el Pacífico
y 3 en Europa y Asia Central

Indicador 2.2: Número de Estados Miembros que, con el apoyo de la OIT, facilitan el acceso a una formación pertinente para las
comunidades rurales
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 con asesoramiento y/o asistencia técnica de la OIT, se examinan la legislación y/o las políticas pertinentes para el desarrollo de las

competencias profesionales de los habitantes de las comunidades rurales;
 sobre la base de evaluaciones de las oportunidades que ofrece el mercado de trabajo, y con el asesoramiento y/o asistencia técnica de la

OIT, se diseñan y organizan programas de desarrollo de competencias profesionales para los habitantes de las comunidades rurales;
 con asesoramiento y/o asistencia técnica de la OIT, se diseñan o reformulan programas de formación profesional accesibles para los

habitantes de comunidades rurales;
 al finalizar la formación profesional, los beneficiarios logran colocarse en empleos asalariados o emprenden actividades de empleo independiente,

según se observa en el marco del apoyo posterior a la formación prestado con el asesoramiento y/o la asistencia técnica de la OIT.
Criterio de referencia Meta
8 Estados Miembros 7 Estados Miembros, de los cuales 3 en

África y 4 en Asia y el Pacífico

Indicador 2.3: Número de Estados Miembros que, con el apoyo de la OIT, facilitan el acceso a programas de formación pertinentes para
las personas con discapacidad
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 con asesoramiento y/o asistencia técnica de la OIT, se examinan la legislación y/o las políticas pertinentes para el desarrollo de las

competencias profesionales de las personas con discapacidad;
 sobre la base de evaluaciones de las oportunidades que ofrece el mercado de trabajo, y con el asesoramiento y/o asistencia técnica

de la OIT, se diseñan y organizan programas de desarrollo de competencias profesionales para personas con discapacidad;
 con asesoramiento y/o asistencia técnica de la OIT, se diseñan o reformulan programas de formación profesional accesibles para las

personas con discapacidad;
 al finalizar la formación profesional, los beneficiarios logran colocarse en empleos asalariados o emprenden actividades de empleo independiente,

según se observa en el marco del apoyo posterior a la formación prestado con el asesoramiento y/o la asistencia técnica de la OIT.
Criterio de referencia Meta
11 Estados Miembros 5 Estados Miembros, de los cuales 1 en

África, 1 en los Estados árabes, 1 en Asia y
el Pacífico y 2 en Europa y Asia Central

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 30

Indicador 2.4: Número de Estados Miembros que, con el apoyo de la OIT, fortalecen los servicios de empleo para cumplir los objetivos de
la política de empleo
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 se establece o revitaliza una entidad administrativa compuesta por funcionarios públicos encargada de desempeñar las funciones

descritas en el Convenio núm. 88;
 se establece o revitaliza una bolsa de trabajo que tiene por cometido asegurar de forma dinámica la correspondencia entre las ofertas

de empleo y los solicitantes de empleo;
 se está aplicando un plan de prestación de servicios de promoción del empleo de los grupos típicamente excluidos del mercado de

trabajo, según lo confirman la asignación presupuestaria correspondiente y los informes de avance presentados con regularidad;
 se adopta legislación nacional relativa a la reglamentación de las agencias de empleo privadas.

Criterio de referencia Meta
4 Estados Miembros, de los cuales 2 en África 6 Estados Miembros, de los cuales 2 en los

Estados árabes, 1 en Asia y el Pacífico y 3
en Europa y Asia Central

Indicador 2.5: Número de Estados Miembros que, con el apoyo de la OIT, desarrollan y aplican políticas y programas integrados para
promover el empleo productivo y el trabajo decente para mujeres y hombres jóvenes
Medición
Para que puedan contabilizarse, los resultados deben responder al menos a dos de los criterios siguientes:
 el empleo de los jóvenes es una prioridad de las estrategias nacionales de desarrollo o las políticas nacionales de empleo;
 el gobierno y los interlocutores sociales elaboran planes nacionales de promoción del empleo de los jóvenes que contienen medidas

prioritarias y prevén recursos humanos y financieros para su ejecución;
 el gobierno, con el apoyo de los interlocutores socials, pone en práctica programas nacionales de promoción del trabajo decente para

los jóvenes desfavorecidos;
 uno o varios mandantes tripartitos aplican una estrategia de difusión de información, sensibilización, formación o acercamiento

relativa al empleo de los jóvenes, según lo confirman pruebas como, por ejemplo, el establecimiento de líneas directas de asistencia
telefónica y la divulgación de folletos, cursos de capacitación y servicios o campañas de contratación.

Criterio de referencia Meta
6 Estados Miembros, de los cuales 4 en África 15 Estados Miembros, de los cuales 4 en

África, 4 en las Américas, 1 en los Estados
árabes, 4 en Asia y el Pacífico
y 2 en Europa y Asia Central

Presupuesto estratégico
2. Desarrollo de las competencias
profesionales:
El desarrollo de las competencias
profesionales aumenta la empleabilidad
de los trabajadores, la competitividad
de las empresas y la capacidad integradora
del crecimiento

Presupuesto ordinario propuesto
2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados 2014-2015

(dólares de los EE.UU.)

47 373 324 45 815 000

 Resultado 3: Creación de empleos productivos y decentes
por empresas sostenibles

Estrategia

□ Objetivos y prioridades de la estrategia
72. El objetivo global de la estrategia es permitir
que los Miembros de la OIT apoyen la creación y
el crecimiento de pequeñas y medianas empresas

(PYME) y de cooperativas que sean productivas y
competitivas, creen empleos decentes para
mujeres y hombres y contribuyan a la inclusión
social y al desarrollo sostenible. En consonancia
con las conclusiones de la 96.ª reunión de la
Conferencia Internacional del Trabajo de 2007 y
las peticiones de los Estados Miembros, la

Marco estratégico

 31

estrategia de la OIT para el desarrollo empresarial
se articula en torno a tres pilares
interrelacionados: 1) entorno propicio; 2) iniciativa
y desarrollo empresariales, y 3) prácticas
responsables en el lugar de trabajo.

73. En 2014-2015, la estrategia se centrará en:

• crear un entorno propicio para las empresas
sostenibles;

• la productividad y las condiciones de trabajo
en las PYME.

74. La estrategia se basa en las normas
internacionales del trabajo pertinentes,
concretamente las que se señalan en las
conclusiones de la Conferencia de 2007, entre
otras la Recomendación sobre la creación de
empleos en las pequeñas y medianas empresas,
1998 (núm. 189), y la Recomendación sobre la
promoción de las cooperativas, 2002 (núm. 193).
Asimismo, se regirá por la Declaración tripartita
de principios sobre las empresas multinacionales
y la política social (Declaración sobre las
Empresas Multinacionales).

□ Medios de acción y apoyo a los mandantes
75. La OIT mejorará el apoyo a los mandantes
para promover empresas sostenibles a través de
inversiones en investigación y desarrollo de
productos.

76. En lo que respecta al entorno propicio para
las empresas sostenibles, la OIT ha elaborado
una metodología para evaluar el entorno en el
que actúan las empresas, así como distintas
herramientas para la creación de capacidad a fin
de que los mandantes puedan identificar
obstáculos y proponer reformas. En 2014-2015,
los nuevos objetivos incluirán: una comparación
entre países de las evaluaciones realizadas
utilizando la herramienta Enabling environment for
sustainanble enterprises (un entorno propicio para
las empresas sostenibles) que mostrará los
puntos fuertes y las carencias de la metodología
de la OIT; un marco de medición de los
resultados de la labor de la OIT con respecto al
entorno propicio que se ha puesto a prueba en
cuatro Estados Miembros; una evaluación del
impacto (diseño experimental) sobre qué medidas
dan buenos resultados para la formalización de
micro, pequeñas y medianas empresas del sector
informal; y una guía y material de formación sobre
cómo formalizar micro, pequeñas y medianas
empresas.

77. La labor en materia de productividad y
condiciones de trabajo en las PYME se centrará
en vincular el aumento de la productividad con el
desarrollo de competencias y mejores
condiciones de trabajo, en particular salarios
justos, seguridad y salud en el trabajo, buenas

relaciones de trabajo y mejora de las prácticas
medioambientales de las PYME. Esto se basará
en las mejores prácticas derivadas de un amplio
abanico de actuaciones y metodologías de la OIT,
entre otras el programa Promoción de Empresas
Competitivas y Responsables (PECR) y el
Sistema de Medición y Avance de la
Productividad (SIMAPRO).

78. La OIT generará datos y análisis (basados en
estudios empresariales) para probar
empíricamente la interrelación entre una mayor
productividad, el desarrollo de competencias,
unas buenas condiciones de trabajo, mejoras en
el bienestar de los trabajadores y, en última
instancia, la competitividad en el sector de las
PYME. Los objetivos clave del bienio son: un
paquete de asesoramiento en materia de políticas
y creación de capacidad; la puesta en marcha del
programa PECR de la OIT en otros cuatro
Estados Miembros (actualmente, el programa se
lleva a cabo en siete países); cuatro notas
conceptuales que propondrán alianzas público-
privadas a grandes empresas que utilizan el
programa PECR de la OIT para formar a sus
proveedores en mercados emergentes; dos
evaluaciones rigurosas del impacto en la creación
de empleo y la calidad del mismo que tienen los
programas de la OIT encaminados a promover
prácticas responsables en el lugar de trabajo. A
este respecto, se prestará apoyo a nivel nacional
en África, Asia y América Latina.

79. La Universidad de Verano para el Desarrollo
Empresarial Sostenible, un programa de dos
semanas de duración organizado junto con el
Centro de Turín, seguirá siendo un evento anual
de alto nivel, que se complementará con otras
ofertas de formación especializada. La Universidad
se ampliará a las regiones, siguiendo el ejemplo de
la Academia Latinoamericana de Desarrollo
Empresarial Sostenible, que se pondrá en marcha
en 2013. Junto con la Academia de competencias,
contribuirá a difundir, a través de programas de
formación en curso, nuevos conocimientos sobre
productividad y condiciones de trabajo, gestión
responsable de la cadena de suministros y
responsabilidad social de las empresas.

80. Se destinarán recursos a prestar asistencia
directa a los países en relación con las empresas
sostenibles a fin de obtener resultados que
puedan contabilizarse en por lo menos
30 Estados Miembros. Los resultados por país se
basarán en los productos de la OIT para el
desarrollo empresarial sostenible, que abarcan
tanto la iniciativa empresarial y la formación,
mediante los programas «Conozca su Negocio» o
«Inicie y Mejore su Negocio», como la promoción
y la gestión de cooperativas (por ejemplo, a
través de My.COOP) y el desarrollo de las
cadenas de valor y las empresas verdes.

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 32

□ Igualdad de género y no discriminación
81. Una serie de herramientas de promoción y
creación de capacidad especialmente diseñadas
abordarán los problemas en materia de políticas y
normativos que obstaculizan el desarrollo empresarial
de la mujer. En colaboración con la Red Mundial de
Empresas y Discapacidad de la OIT, se facilitará a
los proveedores de servicios empresariales
capacitación y orientaciones sobre la contratación
de personas con discapacidad. Todas las otras
iniciativas que se describen en esta estrategia
tendrán en cuenta la perspectiva de género.

□ Alianzas
82. En colaboración con el Grupo de las Naciones
Unidas sobre Desarrollo de la Cadena de Valor, el
Comité para la Promoción de la Acción
Cooperativa, la Alianza Cooperativa Internacional
y distintas organizaciones intergubernamentales
del ámbito de la gestión responsable de la cadena
de valor, la OIT se esforzará por lograr que tanto

las PYME como las cooperativas recurran en
mayor medida a principios y prácticas
empresariales sostenibles. Este objetivo también
comportará actividades de promoción a través de
alianzas y redes como el Comité de Donantes
para el Desarrollo Empresarial, la Iniciativa del
Pacto Mundial y el Grupo de Trabajo de las
Naciones Unidas sobre la cuestión de los
derechos humanos y las empresas.

83. A través del Programa Empleos Verdes de la
OIT, se promoverán nuevas oportunidades para
el desarrollo de empresas sostenibles y la
creación de empleo decente. Ante el aumento de
la demanda, la OIT, junto con el Programa de las
Naciones Unidas para el Medio Ambiente
(PNUMA), la Iniciativa de empleos verdes y otros
asociados, asistirá a los mandantes en la
formulación y ejecución de estrategias de
desarrollo sostenible con los sectores público y
privado que generen trabajo decente y
promuevan la inclusión social.

Indicadores
Indicador 3.1: Número de Estados Miembros que, con el apoyo de la OIT, reforman sus marcos normativos o de políticas con el fin de
hacer más propicio el entorno para las empresas sostenibles
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 el Gobierno y los interlocutores sociales han emprendido una evaluación del grado de idoneidad del entorno para propiciar el

desarrollo de empresas sostenibles, en consonancia con la resolución adoptada por la CIT en 2007;
 se ha elaborado un marco de desarrollo nacional o una política de desarrollo del sector privado que incluye al menos la mitad de las

condiciones para la existencia de un entorno propicio para las empresas sostenibles, según se indica en la resolución adoptada por la
CIT en 2007;

 se ha enmendado la legislación, se ha dictado un decreto, se ha promulgado una ordenanza o se ha modificado una normativa en el
sentido de promover las empresas sostenibles (incluida la adopción de una legislación sobre cooperativas basada en la
Recomendación núm. 193 o de una legislación sobre las PYME basada en la Recomendación núm. 189).

Criterio de referencia Meta
18 Estados Miembros 7 Estados Miembros, de los cuales 5 en África,

1 en las Américas y 1 en los Estados árabes

Indicador 3.2: Número de Estados Miembros que, con el apoyo de la OIT, ponen en práctica políticas de desarrollo de la iniciativa
empresarial y programas de creación de empleo productivo y trabajo decente
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 el Estado Miembro introduce políticas de desarrollo de la iniciativa empresarial en los marcos nacionales de desarrollo o en

documentos de política nacional similares;
 se están aplicando estrategias de desarrollo de la iniciativa empresarial en sectores económicos o cadenas de valor que se han

seleccionado en función de su alto potencial de creación de empleo;
 se ha creado o fortalecido una asociación nacional o una red de formadores y organizaciones que cuenta con competencias

profesionales y recursos para apoyar la puesta en práctica de programas de fomento de la iniciativa empresarial con especial énfasis
en el fomento de la iniciativa empresarial de las mujeres y los jóvenes;

 se están aplicando estrategias específicas de desarrollo de la iniciativa empresarial que facilitan a) la transición de las actividades
informales hacia la economía formal o b) la reducción de la pobreza en las zonas rurales, en consonancia con la Resolución relativa a
la promoción del empleo rural para reducir la pobreza, adoptada por la CIT en 2008.

Criterio de referencia Meta
7 Estados Miembros 29 Estados Miembros, de los cuales 16 en

África, 5 en las Américas, 2 en los Estados
árabes, 5 en Asia y el Pacífico y 1 en
Europa y Asia Central

Marco estratégico

 33

Indicador 3.3: Número de Estados Miembros que, con el apoyo de la OIT, ponen en práctica programas para fomentar la adopción de
prácticas empresariales responsables y sostenibles
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 se están aplicando estrategias de sensibilización, basadas en la celebración de consultas entre el gobierno, los empleadores y los

trabajadores, sobre prácticas empresariales responsables y sostenibles, en concordancia con la resolución adoptada por la CIT en 2007;
 se están poniendo en práctica programas nacionales o sectoriales que tienen por objeto aumentar la productividad y crear trabajo

decente a través de la adopción de prácticas empresariales responsables y sostenibles, en concordancia con la resolución adoptada
por la CIT en 2007, en los siguientes campos: diálogo social y buenas relaciones laborales; desarrollo de los recursos humanos;
condiciones de trabajo; productividad, salarios y beneficios compartidos; responsabilidad social de la empresa; y gobernanza
empresarial y prácticas empresariales.

Criterio de referencia Meta
0 14 Estados Miembros, de los cuales 4 en

África, 6 en las Américas, 1 en los Estados
árabes, 2 en Asia y el Pacífico y 1 en
Europa y Asia Central

Indicador 3.4: Número de Estados Miembros que, con el apoyo de la OIT, adoptan políticas que integran los principios de la Declaración
tripartita de principios sobre las empresas multinacionales y la política social (Declaración sobre las Empresas Multinacionales)
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 se están aplicando estrategias de sensibilización, que incluyen la celebración de consultas entre los gobiernos, los empleadores y los

trabajadores, así como las empresas multinacionales, en relación con áreas temáticas de la Declaración sobre las Empresas
Multinacionales, como las políticas generales, el empleo, la formación, las condiciones de trabajo y de vida, y las relaciones laborales;

 se han establecido políticas o programas dirigidos a potenciar los efectos positivos del comercio, la inversión y las actividades de las
empresas multinacionales, con especial atención a determinadas áreas temáticas de la Declaración sobre las Empresas
Multinacionales, como las políticas generales, el empleo, la formación, las condiciones de trabajo y de vida, y las relaciones laborales.

Criterio de referencia Meta
0 1 Estado Miembro, en África

Presupuesto estratégico
3. Empresas sostenibles:
Creación de empleos productivos y decentes
por empresas sostenibles

Presupuesto ordinario propuesto
2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados 2014-2015

(dólares de los EE.UU.)

59 395 993 38 500 000

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

Estrategia

□ Objetivos y prioridades de la estrategia
84. El objetivo global de la estrategia es permitir a
los mandantes tripartitos de la OIT que
establezcan, refuercen y gestionen a escala
nacional sistemas integrales de seguridad social
que posibiliten el acceso de todas las personas a
prestaciones adecuadas, a fin de reducir la
vulnerabilidad a lo largo del ciclo de la vida del
trabajador. La estrategia se propone extender
estos sistemas en coordinación con otras políticas

encaminadas a reducir la vulnerabilidad y
potenciar la calidad, la seguridad y el carácter
formal del empleo, la generación de ingresos, las
competencias y la empleabilidad, la iniciativa
empresarial y las empresas sostenibles en el
marco del trabajo decente.

85. En 2014–2015, la estrategia se centrará en
reforzar la capacidad nacional para:

• establecer y mantener pisos nacionales de
protección social, en particular a través de la
aplicación generalizada de la Recomendación sobre
los pisos de protección social, 2012 (núm. 202);

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 34

• crear, mantener y seguir desarrollando unos
sistemas de seguridad social integrales y
sostenibles guiados por las normas de la OIT
en materia de seguridad social, sobre la base
de la aplicación continuada del Plan de acción
sobre seguridad social de 2011.

86. Esta estrategia se rige por la línea de actuación
refrendada por el Consejo de Administración acerca
del seguimiento de la resolución de la Conferencia
relativa a los esfuerzos para hacer realidad los pisos
nacionales de protección social en todo el mundo,
adoptada en 2012. Asimismo, se hace eco de la
estrategia bidimensional para extender la seguridad
social y responde a las prioridades identificadas por
los mandantes en las conclusiones relativas a la
discusión recurrente sobre la protección social
adoptadas por la Conferencia en 2011, así como en
la Recomendación núm. 202.

□ Medidas de acción y apoyo a los mandantes
87. La OIT seguirá elaborando técnicas y
herramientas para llevar a cabo análisis
integrados sobre cuestiones macroeconómicas y
relacionadas con el mercado de trabajo y la
protección social, que permitan evaluar el
rendimiento a corto y largo plazo de las
inversiones en seguridad social. Facilitará
asesoramiento a los mandantes para apoyar la
ampliación de la seguridad social y promover el
empleo de calidad en el contexto imperante de
desempleo juvenil e informalidad. Se analizará el
gasto y la inversión en el empleo y la protección
social con vistas a mejorar la capacidad de los
mandantes para evaluar el costo y la incidencia
de las políticas pertinentes. Las guías de buenas
prácticas ofrecerán parámetros de referencia para
el diseño, aplicación y supervisión efectivos de la
seguridad social. El Informe Mundial sobre la
Seguridad Social 2014-2015 se centrará en la
eficacia y la eficiencia de las políticas de
protección social. Las bases de datos de la
Encuesta de Seguridad Social de la OIT y la
plataforma virtual Extensión Mundial de la
Seguridad Social (GESS) continuarán ofreciendo
información, estadísticas y análisis que guiarán la
labor realizada en el conjunto de la Oficina sobre
los indicadores de trabajo decente y la protección
de los trabajadores.

88. Se seguirá prestando apoyo a los Estados
Miembros para que puedan ratificar el Convenio
sobre la seguridad social (norma mínima), 1952
(núm. 102), y otros convenios pertinentes. Los
servicios de asesoramiento en materia de
formulación y aplicación de políticas y leyes en el
marco de una legislación laboral más amplia
abordarán las cuestiones relativas a: la cobertura
de los trabajadores domésticos y a tiempo parcial
y de otros grupos vulnerables de trabajadores; la
capacidad de respuesta de los programas a las

necesidades especiales (incluidas las personas
con discapacidad o afectadas por el VIH/SIDA); y
la extensión de la protección de la maternidad a
todas las mujeres. La orientación sobre acuerdos
bilaterales y multilaterales apoyará la extensión
de la seguridad social a los trabajadores
migrantes y a sus familias en los países de origen
y de destino. El asesoramiento en materia de
políticas también se centrará en fomentar la
cobertura y el cumplimiento de los regímenes de
seguro de accidentes del trabajo, en concertación
con las políticas nacionales de mejora de la
seguridad y salud en el trabajo (SST).

89. Se desarrollará la capacidad de los
mandantes y las instituciones tripartitas, como los
consejos económicos y sociales y los consejos
consultivos tripartitos sobre asuntos laborales,
para establecer sistemas nacionales de seguridad
social que sean social, económica y fiscalmente
adecuados y sostenibles y que incluyan pisos de
protección social integrales. La OIT también
preparará a los mandantes para gestionar, por
medio de sistemas de seguridad social sólidos,
las repercusiones sociales y económicas
negativas derivadas de las crisis. En colaboración
con el Centro de Turín, el Instituto Internacional
de Estudios Laborales y la Universidad Global del
Trabajo, se mejorarán los programas de
formación en el campus, en las regiones y a
distancia.

90. Al final del bienio, unos 80 Miembros
dispondrán de información estadística exhaustiva,
lo que permitirá supervisar, a escala nacional, los
resultados de sus sistemas de seguridad social.
Otros 20 Miembros se habrán beneficiado de la
asistencia directa de la OIT para establecer y
gestionar sus sistemas o pisos nacionales de
protección social.

□ Igualdad de género y no discriminación
91. El desarrollo de políticas y las estadísticas a
nivel nacional e internacional reflejarán los
principios de no discriminación, igualdad de
género y capacidad para responder a las
necesidades especiales, en consonancia con las
disposiciones de la Recomendación núm. 202.
Las opciones para revisar el Convenio núm. 102
empleando un lenguaje que tenga en cuenta las
cuestiones de género serán objeto de un
documento de análisis que será examinado por el
Consejo de Administración.

□ Alianzas
92. A fin de consolidar la cuestión de la protección
social en la agenda para el desarrollo con
posterioridad a 2015, la OIT seguirá asumiendo un
papel de liderazgo en la coordinación de la
Iniciativa de las Naciones Unidas sobre el Piso de

Marco estratégico

 35

Protección Social, así como en la Junta
interinstitucional de cooperación en materia de
protección social, establecida en 2012, en la que
coordinará la promoción, las actividades conjuntas
de cooperación técnica y la cooperación Sur-Sur y
la cooperación triangular (CSST). Se reforzarán las
alianzas con la Asociación Internacional de la
Seguridad Social (AISS) y otras asociaciones de

seguridad social mundiales, regionales y
subregionales para aprovechar los conocimientos
especializados de sus miembros en materia de
gestión y administración de programas de
seguridad social. Se ampliará la red de
colaboración de la OIT con distintas universidades
a fin de incluir cuestiones relativas a la seguridad
social en sus programas de estudios.

Indicadores
Indicador 4.1: Número de Estados Miembros que, con el apoyo de la OIT, mejoran la base de conocimientos e información sobre la
cobertura y los resultados de su sistema de seguridad social
Medición
Para que puedan contabilizarse, los resultados deben responder al criterio siguiente:
 la información desglosada por sexo sobre la cobertura de la población y/o los gastos en por lo menos cinco de las diez categorías de

prestaciones (las nueve señaladas en el Convenio núm. 102, más el apoyo a los ingresos en concepto de asistencia social general)
está disponible en el país y es accesible al público a través de la Encuesta de Seguridad Social/base de datos de la OIT y/o la
plataforma de conocimientos en línea de la OIT sobre la ampliación de la seguridad social.

Criterio de referencia Meta
50 Estados Miembros (con respecto a los cuales se dispone de información desde 2008) 10 Estados Miembros, de los cuales 3 en

África, 3 en las Américas, 1 en los Estados
árabes y 3 en Europa y Asia Central

Indicador 4.2: Número de Estados Miembros que, con el apoyo de la OIT, formulan políticas para mejorar la cobertura de la seguridad
social, en particular la de los grupos excluidos
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 se elabora un plan para ampliar la seguridad social, que se documenta ya sea a través de un libro blanco, del plan nacional de

desarrollo, de la legislación, de normativas gubernamentales o de la aplicación de facto de un régimen de seguridad social;
 el plan aborda específicamente la cobertura de grupos excluidos en al menos una de las diez categorías de prestaciones;
 en la formulación de las recomendaciones sobre políticas presentadas por la OIT al gobierno se incluye la consulta con las

organizaciones de empleadores y de trabajadores.
Criterio de referencia Meta
3 Estados Miembros 12 Estados Miembros, de los cuales 4 en

África, 2 en las Américas, 2 en los Estados
árabes, 3 en Asia y el Pacífico
y 1 en Europa y Asia Central

Indicador 4.3: Número de Estados Miembros que, con el apoyo de la OIT, mejoran el marco jurídico, la gestión general y financiera
y/o la gobernanza tripartita de la seguridad social en consonancia con las normas internacionales del trabajo
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 se adopta una legislación encaminada a mejorar los resultados, la gestión o la gobernanza de un régimen o de un sistema nacional

de seguridad social, en consonancia con los convenios actualizados de la OIT sobre seguridad social;
 para incrementar la viabilidad financiera de un régimen de seguridad social, se presenta un informe actuarial o un informe de

presupuesto social a dicho régimen de seguridad social o a un organismo gubernamental, el cual lo aprueba, previa consulta con las
organizaciones de empleadores y de trabajadores;

 un grupo de expertos en seguridad social, formados en el marco de un programa de desarrollo de capacidades establecido a través
de un memorándum de entendimiento con la OIT, es empleado por organismos gubernamentales de la seguridad social, por
organizaciones de empleadores y de trabajadores o por instituciones académicas que se ocupan de la seguridad social.

Criterio de referencia Meta
8 Estados Miembros 8 Estados Miembros, de los cuales 2 en

África, 2 en las Américas, 1 en los Estados
árabes, 1 en Asia y el Pacífico y 2 en
Europa y Asia Central

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 36

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

Presupuesto ordinario propuesto
2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados 2014-2015

(dólares de los EE.UU.)

43 109 473 13 090 000

 Resultado 5: Las mujeres y los hombres disponen de condiciones
de trabajo mejores y más equitativas

Estrategia

□ Objetivos y prioridades de la estrategia
93. El objetivo de la estrategia es fortalecer la
capacidad de los Estados Miembros para que
establezcan políticas sobre salarios e ingresos,
tiempo de trabajo y otras condiciones de trabajo
que garanticen niveles de vida dignos y una
protección adecuada de los trabajadores.

94. En 2014-2015, la estrategia se centrará en
reforzar las capacidades nacionales para:

• diseñar, aplicar y hacer un seguimiento de las
políticas salariales, en particular las relativas a
la fijación de salarios y los salarios mínimos,
en todos los sectores;

• abordar la vulnerabilidad en el trabajo,
prestando una atención especial a los
trabajadores domésticos y a los trabajadores
de las PYME. Este campo de actividad se
integrará en la labor más amplia de la OIT
sobre trabajo decente en las economías rural e
informal y sobre productividad y condiciones
de trabajo en las PYME.

95. La estrategia se basa en la resolución de la
Conferencia sobre medidas encaminadas a hacer
realidad el trabajo decente para las trabajadoras y
los trabajadores domésticos en todo el mundo
(2011), las conclusiones de la Reunión tripartita de
expertos sobre la ordenación del tiempo de trabajo
(2011) y las normas de la OIT pertinentes, en
particular el Convenio sobre la fijación de salarios
mínimos, 1970 (núm. 131), el Convenio sobre los
trabajadores con responsabilidades familiares, 1981
(núm. 156), y el Convenio sobre las trabajadoras y
los trabajadores domésticos, 2011 (núm. 189).

□ Medios de acción y apoyo a los mandantes
96. Durante el bienio, los servicios de
asesoramiento y asistencia directa de la OIT se
orientarán a obtener resultados que puedan
contabilizarse en por lo menos 17 Estados
Miembros.

97. La OIT reforzará su labor analítica basada en
datos empíricos sobre tendencias y políticas
salariales. Se elaborará una nueva edición del
Informe Mundial sobre Salarios, en la que se
analizarán datos relativos a más de 120 países y
se examinarán distintos enfoques que tienen en
cuenta la productividad al fijar los salarios.. Un
informe mundial sobre salarios mínimos orientado
a la formulación de políticas abordará la
cobertura, los niveles, el ajuste, el cumplimiento y
la incidencia de los salarios mínimos, así como
cuestiones relacionadas con el contexto
institucional y el diálogo social. En el ámbito de
los países, se hará hincapié en fortalecer la
capacidad de las oficinas estadísticas para
recabar datos y en asistir a los consejos de
salarios tripartitos en el establecimiento y ajuste
de los salarios, así como en las iniciativas para
que las partes interesadas puedan supervisar los
efectos del salario mínimo. Se reforzará la
colaboración con el Centro de Turín adaptando
los cursos relativos a los salarios para grupos
específicos, incluido un nuevo curso destinado a
los miembros de los consejos de salarios.

98. Las iniciativas para abordar la cuestión de la
vulnerabilidad en el trabajo englobarán diversas
áreas de política y múltiples ámbitos de
conocimientos técnicos de la OIT.
Específicamente, la labor se centrará en:

• Los trabajadores domésticos: la OIT ha
elaborado un conjunto de paquetes de recursos
en materia de políticas que ofrecen a los
mandantes información analítica sobre políticas
eficaces para mejorar las condiciones de
trabajo de los trabajadores domésticos. En
2014-2015, estos paquetes seguirán
aplicándose para apoyar iniciativas en el ámbito
nacional. Asimismo, se ampliarán para abarcar
la extensión de la seguridad social a los
trabajadores domésticos y la protección de los
trabajadores domésticos migrantes. El apoyo
de la OIT a los mandantes nacionales se
centrará en el diseño y la aplicación de
políticas, leyes y otras medidas para mejorar la
protección de estos trabajadores, en

Marco estratégico

 37

conformidad con el Convenio núm. 189 y la
Recomendación núm. 201. La labor de la OIT a
este respecto combinará múltiples facetas,
entre otras los salarios, el tiempo de trabajo, la
seguridad social, los mecanismos de
cumplimiento, y la organización de los
trabajadores domésticos y de sus empleadores.

• Los trabajadores de las PYME: la OIT también
elaborará nuevos datos y análisis (basados en
nuevos estudios empresariales) con el objetivo
de comprobar empíricamente la eficacia de
una estrategia integrada para PYME que
vincula las mejoras en las condiciones de
trabajo, por ejemplo innovaciones en la
ordenación del tiempo de trabajo, con el
aumento de la productividad. Se prestará
asistencia a los mandantes de la OIT para
aplicar esta estrategia en determinados
países. Se hará hincapié en aquellas
intervenciones que faciliten la transición a la
formalidad del empleo y las unidades
económicas del sector informal.

99. Asimismo, se llevarán a cabo análisis para mejorar
la comprensión de la relación existente entre distintos
aspectos de la protección del trabajador y otras
políticas y resultados. Esto incluirá un análisis
integrado de la legislación y las tendencias en materia
de condiciones de trabajo, seguridad social, principios
y derechos fundamentales en el trabajo, seguridad y
salud en el trabajo y protección del empleo en
determinadas economías desarrolladas y emergentes.
Esta labor ayudará a garantizar la función de la OIT en
cuanto que observatorio sobre la protección de los
trabajadores y, al mismo tiempo, ofrecerá a los
mandantes información comparativa fiable y accesible
para sustentar el diálogo en materia de políticas.

□ Igualdad de género y no discriminación
100. La labor analítica y en el ámbito de los
países respecto de los trabajadores domésticos
contribuirá directamente a mejorar la igualdad de
género y la no discriminación en el mercado de
trabajo, en el contexto de las condiciones de
trabajo, incluidos los salarios y el tiempo de
trabajo. La asistencia técnica de la OIT en materia
de protección de la maternidad se centrará en el
diseño de programas que permitan a las
trabajadoras con bajos ingresos acceder a
prestaciones por maternidad en el contexto de los
pisos de protección social. En los principales
informes analíticos mundiales del bienio se
prestará una atención especial a las diferencias
salariales por cuestión de género.

□ Alianzas
101. A través de su red de asociados en el ámbito de
la protección de la maternidad y la salud materna,
entre ellos la Organización Mundial de la Salud
(OMS), el Fondo de las Naciones Unidas para la
Infancia (UNICEF) y el Banco Mundial, la OIT
promoverá la Recomendación sobre los pisos de
protección social, 2012 (núm. 202). Seguirá asimismo
colaborando con la Comisión Europea en la
aplicación de proyectos de investigación sobre
salarios, condiciones de trabajo y la calidad de los
puestos de trabajo en Europa, así como con ONU-
Mujeres para sensibilizar sobre los derechos de las
trabajadoras domésticas. La OIT velará por que las
recomendaciones formuladas por los órganos
creados en virtud de tratados de las Naciones Unidas
tengan en cuenta los principios y los enfoques de la
OIT sobre las condiciones de trabajo.

Indicadores
Indicador 5.1: Número de Estados Miembros en que los mandantes tripartitos, con el apoyo de la OIT, adoptan políticas o aplican
estrategias para promover condiciones de trabajo mejores o más equitativas, en particular para los trabajadores más vulnerables
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 los mandantes tripartitos adoptan un plan de acción nacional que contiene prioridades clave sobre las condiciones de trabajo, incluso

para los trabajadores más vulnerables;
 se adoptan nuevas leyes, reglamentos, políticas o programas nacionales o sectoriales, o bien se modifican las leyes, reglamentos,

políticas o programas existentes, para mejorar las condiciones de trabajo, incluso de los trabajadores más vulnerables, en uno o más
ámbitos específicos: protección de la maternidad, conciliación de la vida laboral y la vida familiar, trabajo doméstico, tiempo de trabajo
y organización del trabajo;

 uno o más mandantes tripartitos llevan a cabo una campaña de divulgación de información o de sensibilización sobre la mejora de las
condiciones de trabajo en uno o más ámbitos específicos: protección de la maternidad, conciliación de la vida laboral y la vida
familiar, trabajo doméstico, tiempo de trabajo y organización del trabajo;

 uno o más mandantes tripartitos aplican una estrategia de formación destinada a mejorar las condiciones de trabajo en uno o más ámbitos específicos:
protección de la maternidad, conciliación de la vida laboral y la vida familiar, trabajo doméstico, tiempo de trabajo y organización del trabajo.

Criterio de referencia Meta
5 Estados Miembros 10 Estados Miembros, de los cuales 1 en

África, 3 en las Américas, 1 en los Estados
árabes, 2 en Asia y el Pacífico y 3 en
Europa y Asia Central

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 38

Indicador 5.2: Número de Estados Miembros que, con el apoyo de la OIT, refuerzan su capacidad institucional para aplicar políticas
salariales adecuadas
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 se establece o bien se refuerza un mecanismo para el control y la compilación de datos salariales a fin de ampliar o mejorar la disponibilidad

de los datos sobre los salarios promedio, el componente salarial, o la desigualdad salarial, u otros nuevos indicadores salariales;
 se adoptan leyes, reglamentos o políticas que mejoran los salarios mínimos (a nivel nacional o sectorial), ya sea por vía legislativa o

mediante negociación colectiva;
 se adoptan medidas específicas para mejorar la fijación de salarios ya sea en el sector público o en el sector privado, tales como el

establecimiento o la revitalización de un órgano tripartito a nivel nacional u otros mecanismos de negociación salarial que funcionen
en diferentes niveles;

 en el Ministerio de Trabajo o en organizaciones de empleadores o de trabajadores o en instituciones académicas que se ocupan de
cuestiones relacionadas con la política salarial, se emplea a un grupo de expertos en salarios que han sido formados en el marco de
un programa de desarrollo de capacidades establecido por la OIT.

Criterio de referencia Meta
3 Estados Miembros 8 Estados Miembros, de los cuales 2 en

África, 1 en las Américas, 1 en los Estados
árabes, 3 en Asia y el Pacífico y 1 en
Europa y Asia Central

Presupuesto estratégico
5. Condiciones de trabajo:
Las mujeres y los hombres disponen
de condiciones de trabajo mejores y más
equitativas

Presupuesto ordinario propuesto
2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados 2014-2015

(dólares de los EE.UU.)

25 073 120 1 925 000

 Resultado 6: Los trabajadores y las empresas se benefician de mejores
condiciones de seguridad y salud en el trabajo

Estrategia

□ Objetivos y prioridades de la estrategia
102. La estrategia apoyará a los Estados
Miembros de la OIT a fin de situar la seguridad y
salud en el trabajo (SST) en el centro de unas
políticas sociales y laborales que favorezcan la
productividad y la sostenibilidad de las empresas.
Responderá asimismo a las necesidades y
desafíos crecientes en relación con las
prioridades en materia de SST de gobiernos,
empresas y trabajadores, promoviendo la
protección de los trabajadores como mecanismo
para apoyar la sostenibilidad y la productividad de
las empresas. La OIT centrará su labor en las
PYME mediante una serie de intervenciones
efectivas en el ámbito de la empresa, ya que la
vulnerabilidad y los riesgos a los que se enfrentan
los trabajadores son elevados en las PYME con
un acceso limitado a sistemas de SST y una
proporción menor de interlocutores sociales
organizados.

103. En 2014-2015, la estrategia se centrará en:

• llevar a cabo intervenciones para aumentar las
competencias nacionales de los mandantes,
consolidando los sistemas nacionales de SST
y mejorando la gobernanza;

• prestar apoyo a los mandantes en la puesta en
práctica de medidas de SST en el lugar de
trabajo, mejorando específicamente la
productividad y las condiciones de trabajo en
las PYME, a fin de garantizar la sostenibilidad
y la productividad de las empresas sin
menoscabo de la seguridad y salud de los
trabajadores.

104. Esta estrategia se basa en los enfoques que
figuran en la Estrategia global en materia de
seguridad y salud en el trabajo y en la
Declaración de Seúl sobre Seguridad y Salud en
el Trabajo. La aplicación del Plan de Acción
(2010-2016) se complementará con un análisis de
las tendencias mundiales en materia de SST. Se
prestará una atención especial a las regiones de
África y de Asia y el Pacífico, dado que muchos
países de estas regiones pusieron en marcha,
durante el bienio anterior, programas y políticas

Marco estratégico

 39

nacionales de SST y necesitarán apoyo para su
aplicación efectiva.

□ Medios de acción y apoyo a los mandantes
105. La OIT apoyará a los mandantes a través de:

• la difusión de la base de datos jurídicos en
materia de SST elaborada en 2012-2013, que
permitirá acceder a leyes comparables en
materia de SST de todo el mundo;

• el análisis de las tendencias regionales y
nacionales en términos de SST y de
estimaciones mundiales, apoyado por
campañas de sensibilización con motivo del
Congreso Mundial sobre Seguridad y Salud en
el Trabajo y del Día Mundial de la Seguridad y
Salud en el Trabajo;

• la promoción del vínculo entre SST y
productividad;

• estudios para mejorar la protección de los
trabajadores que desempeñan formas
inaceptables de trabajo.

106. Se mantendrán los servicios de
asesoramiento sobre sistemas y programas
nacionales de SST, prestando especial atención a
los riesgos en materia de SST de gran impacto,
como incendios, seguridad en la construcción,
sustancias químicas, prevención de la silicosis y
las enfermedades relacionadas con el amianto y
trastornos psicosociales. La labor de la OIT se
centrará en reforzar los mecanismos para velar
por el cumplimiento de la legislación nacional,
incluidos los sistemas de inspección; desarrollar
herramientas que hagan hincapié en los
mecanismos de diálogo social en materia de SST;
mejorar los sistemas nacionales de registro y
notificación de accidentes del trabajo y
enfermedades profesionales a fin de aliviar a los
sistemas prestaciones en caso de accidentes del
trabajo mediante la actualización de las listas
nacionales de enfermedades profesionales; y
crear capacidad para la detección y el
diagnóstico. Este refuerzo se acentuará con la
incorporación de las prioridades en materia de
SST en los Programas de Trabajo Decente por
País, así como a través de iniciativas de gestión
del conocimiento para apoyar actividades
encaminadas a mejorar el lugar que ocupa la SST
en los programas nacionales.

107. Se seguirá prestando apoyo a los
mandantes para que pongan en práctica medidas
efectivas de SST en el lugar de trabajo. Este
apoyo se hará efectivo mediante una amplia
aplicación de las herramientas prácticas de la OIT
para la mejora de la SST en las empresas, en
particular las directrices de la OIT relativas a los
sistemas de gestión de la seguridad y la salud en
el trabajo (ILO-OSH 2001). Se recurrirá a

metodologías prácticas de formación, como el
Programa sobre las mejoras del trabajo en las
pequeñas empresas (WISE) y el programa
Mejoras laborales en el desarrollo de los barrios
(WIND), a fin de mejorar la SST y la productividad
de las PYME y las pequeñas explotaciones
agrícolas, respectivamente. Se ofrecerá
orientación sobre comités conjuntos de SST en el
lugar de trabajo, herramientas para la gestión de
riesgos y medidas de promoción de la salud, el
bienestar y la salud mental en el trabajo. Se
elaborarán estudios e informes sobre la relación
entre costos y beneficios de las intervenciones en
materia de SST y su incidencia en la
productividad. Las intervenciones dirigidas a las
PYME se determinarán mediante mecanismos
locales de prestación de servicios de SST como
el personal de seguridad, los comités de SST, los
programas de formación en la materia
proporcionados por organizaciones de
empleadores y de trabajadores, y las instituciones
de formación profesional con miras a garantizar la
sostenibilidad de las medidas de SST.

□ Igualdad de género y no discriminación
108. Se utilizarán las directrices de la OIT sobre
la incorporación de la perspectiva de género en el
ámbito de la SST para prestar asesoramiento en
materia de políticas, así como en las actividades
de formación, a fin de ayudar tanto a los
encargados de tomar decisiones como a las
organizaciones de trabajadores y de empleadores
a corregir las desigualdades entre hombres y
mujeres en lo relativo a la SST, incluida la
necesidad de llevar a cabo un análisis de los
riesgos en ocupaciones con predominio de
hombres y en ocupaciones con predominio de
mujeres. Las directrices de la OIT también se
aplicarán en el marco de las iniciativas
encaminadas a implicar de manera equitativa a
hombres y mujeres en la toma de decisiones
sobre SST y en la recopilación de datos
desglosados por género.

□ Alianzas
109. La OIT establecerá alianzas de colaboración
con las siguientes organizaciones a fin de
promover la SST: la OMS (en lo relativo a las
PYME, la silicosis y las enfermedades
relacionadas con el amianto, los criterios para el
diagnóstico de enfermedades profesionales, la
seguridad de las sustancias químicas); la
Organización Marítima Internacional (OMI)
(transformación de actividades de desguace de
buques del sector informal en actividades
llevadas a cabo por PYME en el sector formal);
Organismo Internacional de la Energía Atómica
(OIEA) (aplicación en el lugar de trabajo de
nuevas normas internacionales conjuntas para la

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 40

protección contra la radiación y para la seguridad
de las fuentes de radiación).

110. La cooperación con organizaciones
regionales como la Red de Seguridad y Salud en
el Trabajo de la ASEAN, la Agencia Europea para
la Seguridad y la Salud en el Trabajo y la
Asociación Interafricana de Prevención de los
Riesgos Profesionales se centrará en nuevas
necesidades en materia de SST. La AISS será un

interlocutor importante en la preparación del XX
Congreso Mundial sobre Seguridad y Salud en el
Trabajo, que tendrá lugar en 2014. En
colaboración con el Instituto Nacional para la
Seguridad y la Salud en el Trabajo de los Estados
Unidos, se completará la elaboración de nuevos
parámetros digitales para la Clasificación
Internacional de Radiografías de Neumoconiosis
de la OIT.

Indicadores
Indicador 6.1: Número de Estados Miembros que, con el apoyo de la OIT, adoptan políticas y programas para promover una mejor
seguridad y salud en el trabajo
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 el Estado Miembro ha adoptado una legislación, un perfil nacional o sectorial, una política o programa destinado a mejorar las

condiciones de SST en consonancia con las normas de SST e inspección del trabajo de la OIT, en particular los Convenios núms. 81,
129, 155 y 187;

 la formulación de leyes, perfiles, políticas o programas se basa en la consulta tripartita, documentada en declaraciones escritas de opinión
de los interlocutores sociales o en registros de su participación en mecanismos tripartitos nacionales para el desarrollo de la SST.

Criterio de referencia Meta
13 Estados Miembros, de 4 regiones 10 Estados Miembros, de los cuales 3 en

África, 2 en las Américas, 1 en los Estados
árabes, 2 en Asia y el Pacífico
y 2 en Europa y Asia Central

Indicador 6.2: Número de Estados Miembros en los que los mandantes tripartitos, con el apoyo de la OIT, aplican programas para
promover una mejor seguridad y salud en el trabajo
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 los Estados Miembros han incorporado las cuestiones de SST en los marcos nacionales de desarrollo o en documentos nacionales

de política similares;
 se ha establecido o renovado un mecanismo tripartito nacional para la SST que funciona de forma eficaz (se reúne periódicamente y

se formulan recomendaciones al gobierno);
 el gobierno, o las organizaciones de empleadores o de trabajadores, diseñan y aplican una estrategia para la divulgación de

información, la sensibilización y la formación en materia de SST, a fin de contribuir a poner en práctica programas destinados a
mejorar las condiciones de SST, según lo confirman la programación y la asignación presupuestaria a tales efectos y los informes de
actividades al respecto;

 los servicios de inspección del trabajo llevan a cabo inspecciones más eficaces y eficientes para velar por la aplicación de las normas
de SST, que se documentan a través de pruebas en informes anuales;

 la autoridad competente establece, mejora o mantiene a nivel nacional un registro y análisis, con datos desglosados por sexo, de los
accidentes de trabajo y las enfermedades profesionales.

Criterio de referencia Meta
5 Estados Miembros, de 2 regiones 10 Estados Miembros, de los cuales 1 en

África, 3 en las Américas, 1 en los Estados
árabes, 2 en Asia y el Pacífico
y 3 en Europa y Asia Central

Presupuesto estratégico
6. Seguridad y salud en el trabajo:
Los trabajadores y las empresas se
benefician de mejores condiciones de
seguridad y salud en el trabajo

Presupuesto ordinario propuesto
2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados 2014-2015

(dólares de los EE.UU.)

37 422 914 3 850 000

Marco estratégico

 41

Resultado 7: Un número mayor de trabajadores migrantes goza
de protección y más trabajadores migrantes tienen acceso
a un empleo productivo y a trabajo decente

Estrategia

□ Objetivos y prioridades de la estrategia
111. La estrategia tiene como finalidad reforzar la
capacidad de los Estados Miembros para
establecer políticas de migración coherentes,
garantizando sinergias entre la gobernanza de la
migración laboral internacional, las políticas de
empleo y las instituciones del mercado de trabajo.
Para ello, se abordará la dinámica cambiante de
la migración laboral internacional y las
vulnerabilidades inherentes a la misma que
tienden a provocar distorsiones en el mercado de
trabajo y a un aumento generalizado de la
desigualdad. Con este fin, se fomentará la
protección de los trabajadores migrantes y la
igualdad en el trato.

112. En 2014-2015, la estrategia promoverá la
protección de los trabajadores migrantes frente a
formas inaceptables de trabajo a través de:

• políticas efectivas para proteger a los
trabajadores migrantes más vulnerables en los
sectores económicos con una fuerte presencia
de mano de obra extranjera;

• mejoras en la gobernanza de la movilidad
laboral a nivel regional y subregional, por
medio de un diálogo tripartito mejorado.

113. Esta estrategia está basada en el Marco
multilateral de la OIT para las migraciones
laborales (2006) y las normas internacionales del
trabajo conexas y contribuirá al seguimiento del
Diálogo de alto nivel sobre la migración
internacional y el desarrollo (2013). La estructura
tripartita de la OIT permite que los interlocutores
sociales participen activamente en el desarrollo y
la aplicación de políticas.

□ Medios de acción y apoyo a los mandantes
114. Los esfuerzos se centrarán en sectores con
una elevada proporción de trabajadores
migrantes y en aquellos trabajadores migrantes
con una calificación escasa o media que están en
situación de riesgo frente a la discriminación o las
formas inaceptables de trabajo. A fin de dar
respuesta a las peticiones de los mandantes de
reforzar la base de conocimientos, y a partir de la
metodología de evaluación de políticas elaborada
en 2012-2013, la OIT analizará el grado y la
forma de participación tripartita en el diseño y
aplicación de programas de migración laboral,

incluidos los relativos a las prácticas en materia
de contratación y (re)integración, en
determinados corredores migratorios (Asia
Meridional y Sudeste de Asia-Estados del Golfo;
Asia Central-Europa; en el continente africano; en
América Latina). Se hará hincapié en la
evaluación del impacto de estas políticas con
vistas a documentar en por lo menos diez países
las buenas prácticas en distintos ámbitos, como
las condiciones de trabajo de los trabajadores
migrantes, su empleabilidad y el desarrollo de
competencias y el acceso a la protección social
con arreglo a distintos programas. También se
documentará el papel que desempeña la
inspección del trabajo a la hora de velar por la
protección de los trabajadores migrantes. Esta
información y análisis permitirá elaborar
metodologías y herramientas adecuadas para
formular iniciativas en materia de políticas de
protección de los trabajadores y de protección
social centradas en la no discriminación.
Asimismo, contribuirá a la labor de análisis
encaminada a mejorar la coherencia entre las
políticas de migración y de empleo, y servirá de
base para la elaboración de un compendio de
buenas prácticas sobre políticas y medidas
nacionales. La OIT prestará asistencia por lo
menos a un país de cada uno de los corredores
migratorios seleccionados a fin de mejorar la
capacidad de sus Miembros para elaborar y/o
aplicar políticas de migración laboral eficaces.

115. La OIT apoyará a los mandantes al menos
en dos áreas de integración económica regional,
como la Comunidad del África Meridional para el
Desarrollo, la Comunidad del África Oriental,
MERCOSUR y la ASEAN, con vistas a fomentar
unos movimientos transfronterizos ordenados,
proteger a los trabajadores y atender de manera
eficaz las necesidades del mercado de trabajo.
Se alentará el establecimiento de foros tripartitos
para promover el diálogo sobre la migración
laboral, así como los intercambios y la
cooperación entre mandantes y otros
interlocutores clave. A fin de mejorar la protección
de los trabajadores migrantes, se utilizarán las
herramientas existentes para mejorar el
reconocimiento de las calificaciones y las
competencias profesionales y la coordinación de
los programas de seguridad social.

116. Se prestará asesoramiento especializado a
través de un conjunto ampliado de proyectos de
cooperación técnica que tengan en cuenta la
naturaleza multidisciplinaria de la migración
laboral. Seguirán llevándose a cabo actividades

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 42

de creación de capacidad y de formación en
estrecha colaboración con el Centro de Turín,
tanto a través de los cursos regulares de
formación que se imparten en el campus como de
cursos especializados a nivel nacional y
subregional. La Academia sobre migración
laboral, de dos semanas de duración y
periodicidad anual, continuará siendo un evento
de alto nivel que reunirá a mandantes de la OIT,
organizaciones de la sociedad civil y participantes
de las Naciones Unidas y de otras organizaciones
internacionales. La formación de la OIT se
orientará principalmente: a) a los sindicatos con
respecto a la organización y representación de los
trabajadores migrantes; b) a los empleadores con
respecto a los beneficios derivados de la igualdad
de trato y la mejora de las capacidades de
autorregulación, y c) a los gobiernos en cuanto a
la elaboración y cumplimiento de la legislación en
materia de protección.

□ Igualdad de género y no discriminación
117. Se promoverá la igualdad de género entre
los migrantes por medio de la integración
sistemática de consideraciones de género en
todas las actuaciones, herramientas y directrices,
sobre la base del análisis de datos desglosados
por sexo a fin de comprender mejor los efectos
desiguales y, a menudo, discriminatorios de la
legislación, las políticas y los programas. Las

evaluaciones de las políticas enfocadas por
ocupación y por sector abordarán la interrelación
entre el perfil de la mano de obra y la protección
laboral conexa. La labor de promoción se centrará
en incorporar la igualdad de género en la agenda
de los debates regionales sobre cuestiones
relacionadas con la migración, garantizando una
representación y una participación equitativas de
hombres y mujeres tanto en los debates y los
foros de integración regional como en las
actividades de creación de capacidad.

□ Alianzas
118. Tras la celebración, en 2013, del Diálogo de
alto nivel sobre migración internacional y
desarrollo, la OIT seguirá trabajando, a escala
mundial y nacional, con los miembros del Grupo
Mundial sobre Migración (cuya presidencia
ocupará la OIT a partir de enero de 2014), las
comunidades especializadas en la investigación y
la elaboración de políticas y la sociedad civil para
promover un enfoque basado en los derechos, la
perspectiva laboral y el papel de los interlocutores
sociales y del diálogo social en la agenda relativa
a las migraciones. Seguirán estableciéndose
alianzas con organizaciones internacionales
clave, como la Organización Internacional para
las Migraciones, a fin de desarrollar una
colaboración más estratégica y de movilizar
recursos extrapresupuestarios.

Indicadores
Indicador 7.1: Número de Estados Miembros que, con el apoyo de la OIT, adoptan políticas de migración laboral que tienen en cuenta las
cuestiones de género para proteger a los trabajadores migrantes y en las que se reflejan el Marco Multilateral de la OIT y las disposiciones
de las normas internacionales del trabajo pertinentes
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 se formula una política que tiene en cuenta la perspectiva de género para mejorar la protección de los trabajadores migrantes, la cual

se documenta ya sea a través de la legislación, de un plan de desarrollo nacional, de reglamentaciones gubernamentales, o de un
acuerdo bilateral/memorando de entendimiento entre el país de origen y el país de destino;

 la política aborda específicamente al menos uno de los siguientes ámbitos: aumento de la igualdad de trato y la no discriminación
para los trabajadores migrantes en el lugar de trabajo; contratación segura de los trabajadores migrantes; integración en los lugares
de trabajo y sociedades de destino; ampliación de la cobertura de la seguridad social para los trabajadores migrantes; ampliación y
mejora de la cobertura de la inspección del trabajo en lugares de trabajo que emplean a trabajadores migrantes; medidas para
prevenir que los trabajadores migrantes sean víctimas de la trata de personas y del trabajo forzoso;

 se establecen o renuevan las capacidades ministeriales o interministeriales para administrar la migración laboral y/o un mecanismo
nacional tripartito encargado de controlar la aplicación de la política, lo cual se documenta con materiales de reuniones recurrentes;

 se establece o mejora un mecanismo nacional para la compilación y el control de datos actualizados y desglosados por sexo sobre
los trabajadores migrantes.

Criterio de referencia Meta
3 Estados Miembros 8 Estados Miembros, de los cuales 3 en

África, 1 en las Américas, 1 en los Estados
árabes, 1 en Asia y el Pacífico
y 2 en Europa y Asia Central

Marco estratégico

 43

Indicador 7.2: Número de Estados Miembros que, con el apoyo de la OIT, adoptan políticas y prácticas de migración laboral que tienen
en cuenta la dimensión de género y en las que se refleja el Marco Multilateral de la OIT a fin de promover el empleo productivo y el trabajo
decente para los trabajadores migrantes
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 se formula un programa nacional o política que tiene en cuenta la dimensión de género para mejorar el acceso de los trabajadores

migrantes al empleo productivo y al trabajo decente, lo cual se documenta a través de un plan de desarrollo nacional, de planes y
programas de desarrollo locales o regionales, legislación laboral nacional aplicable a trabajadores migrantes, o de leyes y políticas de
integración;

 la política o programa aborda específicamente por lo menos uno de los siguientes ámbitos: desarrollo de las competencias laborales
y formación de personal calificado; prevención de la pérdida de competencias; reconocimiento de diplomas y competencias; fuga de
cerebros; ajuste de los flujos de remesas y/o su utilización productiva; vínculo entre las remesas y las instituciones financieras
socialmente responsables; empleo productivo de los trabajadores migrantes tras el regreso a su país; vínculo que existe entre la
política de migración y la exigencia de satisfacer las necesidades del mercado de trabajo;

 se establecen o renuevan las capacidades institucionales del gobierno para administrar la política de migración laboral, en particular
gracias a servicios eficaces de inspección del trabajo capaces de controlar las condiciones de trabajo decente en los lugares de
trabajo de los países de destino;

 se establecen o refuerzan las capacidades institucionales del gobierno para administrar las políticas y los programas destinados a los
migrantes que regresan a su país, en particular gracias a servicios de empleo eficaces para la orientación profesional, la colocación y
la reintegración en el lugar de trabajo.

Criterio de referencia Meta
3 Estados Miembros 9 Estados Miembros, de los cuales 2 en

África, 2 en las Américas, 1 en los Estados
árabes, 3 en Asia y el Pacífico
y 1 en Europa y Asia Central

Presupuesto estratégico
7. Migración laboral:
Un mayor número de trabajadores migrantes
goza de protección y más trabajadores
migrantes tienen acceso a un empleo
productivo y a trabajo decente

Presupuesto ordinario propuesto
2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados 2014-2015

(dólares de los EE.UU.)

15 723 226 11 550 000

 Resultado 8: El mundo del trabajo responde de manera eficaz
a la epidemia del VIH/SIDA

Estrategia

□ Objetivos y prioridades de la estrategia
119. El objetivo global de la estrategia es apoyar
a los mandantes de la OIT en sus esfuerzos por
promover y apoyar una actuación eficaz contra el
VIH y el sida en el mundo del trabajo y por
intermedio de éste.

120. En 2014-2015, la estrategia se centrará en:

• prevenir nuevos casos de infección por VIH
entre trabajadores de sectores de alto riesgo
en los que las condiciones de trabajo y la
discriminación pueden hacer aumentar el
riesgo de nuevos casos de infección por VIH;

• ampliar los pisos de protección social a
trabajadores que viven con el VIH o están
afectados por éste.

121. La OIT se centrará en trabajadores de
sectores como el transporte, la minería, el
comercio y el turismo. Se prestará especial
atención a las PYME y a las cooperativas, así
como a las mujeres y a los jóvenes que trabajan
en ellas, ya que las PYME suelen formar parte de
la cadena de suministro de empresas más
grandes; este fue el objetivo principal de la labor
de la OIT en bienios anteriores. Las cooperativas
serán un canal de suma importancia para llegar a
trabajadores de entornos rurales e informales. Se
movilizarán recursos para trabajar con varios de
los 38 países con gran influencia del Programa
Conjunto de las Naciones Unidas sobre el

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director General

 44

VIH/SIDA (ONUSIDA), principalmente en África y
Asia.

122. La estrategia se basa en la Recomendación
sobre el VIH y el sida, 2010 (núm. 200) y otros
instrumentos pertinentes, incluida la Declaración
política sobre el VIH/SIDA de 2011 de las
Naciones Unidas. Se rige por la estrategia
revisada de la OIT para abordar la cuestión del
VIH y el sida en el mundo del trabajo adoptada
por el Consejo de Administración en marzo de
2012. Forma parte de la contribución de la OIT al
objetivo universalmente acordado de «Cero
nuevas infecciones por el VIH, cero
discriminación y cero muertes relacionadas con el
sida».

□ Medios de acción y apoyo a los mandantes
123. A través de actividades de asesoramiento
técnico, creación de capacidad y tareas conjuntas
de promoción, se prestará apoyo para prevenir
nuevas infecciones y acceder a prestaciones de
protección social a fin de optimizar la capacidad
de los mandantes de reproducir, adaptar y
mejorar las buenas prácticas documentadas a
través de programas que aplican las políticas
nacionales y/o sectoriales vigentes. La actuación
de la OIT se basará en las conclusiones de los
análisis efectuados en 2012-2013 sobre buenas
prácticas en las intervenciones relativas al VIH y
el sida en el lugar de trabajo y en programas de
ampliación de la protección social.

124. Se prestará apoyo técnico y formación a los
mandantes para que diseñen, apliquen,
supervisen y evalúen programas en el lugar de
trabajo basados en las PYME y las cooperativas.
El acceso a las PYME se articulará a través de
asociaciones industriales locales o de las
cadenas de suministro de las empresas, mientras
que las cooperativas seleccionadas procederán
principalmente de entornos rurales e informales,
en particular de aquellos a los que la OIT presta
conocimientos técnicos de manera continuada.
Se utilizarán las herramientas y las guías
sectoriales de la OIT existentes para combatir la
estigmatización y la discriminación. La formación
en cooperativas dirigida a mujeres y hombres que
viven con el VIH o que son especialmente
vulnerables a él tendrá como finalidad mejorar
sus medios de subsistencia. Se reforzará la
capacidad de las partes interesadas de
determinadas PYME y cooperativas en ámbitos
como la investigación y el análisis, la generación
de conocimientos y su gestión, la movilización de
recursos, la creación de redes y de alianzas, y el
diálogo y la negociación colectiva. Las tareas de
promoción también irán encaminadas a fomentar
una estrategia de seguridad y salud en el trabajo
en las PYME que contribuya a prevenir nuevas
infecciones.

125. La OIT reforzará la capacidad nacional de
los gobiernos para hacer cumplir las
disposiciones sobre VIH de la legislación del
trabajo. Los inspectores del trabajo, la judicatura
del trabajo y los profesionales del ámbito jurídico
recibirán formación para promover el
cumplimiento de leyes y políticas no
discriminatorias, incluidos los mecanismos de
resolución de conflictos. Se reforzará la
promoción de la Recomendación núm. 200
incorporándola a los cursos de formación para
mandantes ya existentes, en particular en materia
de normas internacionales del trabajo. Se
elaborarán módulos de formación específicos y
focalizados a fin de mejorar la capacidad de las
instituciones que trabajan en el ámbito de los
pisos de protección social con la finalidad de
identificar y corregir exclusiones de carácter
discriminatorio. Se promoverán los pisos de
protección social que incorporen las
consideraciones sobre el VIH mediante un diálogo
integral y participativo que reunirá a todas las
partes interesadas afectadas, incluidas las
aseguradoras.

□ Igualdad de género y no discriminación
126. Se prestará apoyo para elaborar políticas y
programas que aborden las repercusiones
distintas del VIH y el sida en mujeres, hombres y
minorías sexuales. Se redoblarán los esfuerzos
para combatir la violencia de género, la
discriminación basada en el estado serológico
respecto del VIH y en el género y otros factores
que impiden acceder a derechos y servicios en
igualdad de condiciones.

□ Alianzas
127. En colaboración con la Secretaría de
ONUSIDA y los copatrocinadores, se fomentarán
oportunidades estratégicas para llevar a cabo
actividades conjuntas a nivel de los países para
abordar el VIH como problema que se plantea en
el lugar de trabajo. Los procesos actuales de
presentación de informes a escala mundial y el
debate sobre la formulación de cuestiones
relacionadas con el VIH y el sida en la agenda
para el desarrollo con posterioridad a 2015
brindarán oportunidades para fortalecer la
pertinencia de la respuesta del mundo del trabajo
a la epidemia. Se buscarán y ampliarán alianzas
con órganos regionales, donantes y otros
interlocutores del mundo del trabajo, incluidas
organizaciones de personas que viven con el VIH.
El Grupo de Trabajo interinstitucional sobre
programas relacionados con el VIH en el lugar de
trabajo y la movilización del sector privado,
dirigido por la OIT e integrado por
22 interlocutores institucionales, seguirá
ofreciendo una plataforma para ampliar alianzas

Marco estratégico

 45

con miras a mejorar la respuesta del mundo del
trabajo al VIH. En su ejercicio de la presidencia
del Comité de Organizaciones Copatrocinadoras
(COC) de ONUSIDA en 2015, la OIT tratará de

consolidar la incorporación de la dimensión del
mundo del trabajo al apartado dedicado al VIH y
el sida de la agenda para el desarrollo con
posterioridad a 2015.

Indicadores
Indicador 8.1: Número de Estados Miembros que, con el apoyo de la OIT, formulan una política nacional tripartita sobre el VIH/SIDA en el
lugar de trabajo, como parte de la respuesta nacional ante el sida
Medición
Para que puedan contabilizarse, los resultados deben responder al criterio siguiente:
 se elabora una política nacional tripartita aplicable en el lugar de trabajo sobre la base del Repertorio de recomendaciones prácticas

de la OIT sobre el VIH/SIDA y el mundo del trabajo (la Recomendación sobre el VIH y el sida, 2010 (núm. 200) se utilizará como guía
para las políticas tripartitas aplicables en el lugar de trabajo).

Criterio de referencia Meta
14 Estados Miembros, de los cuales 7 en África, 5 en las Américas y 2 en Europa 6 Estados Miembros, de los cuales 5 en

África y 1 en las Américas

Indicador 8.2: Número de Estados Miembros en los que los mandantes tripartitos, con el apoyo de la OIT, toman medidas importantes
para aplicar en el lugar de trabajo programas relativos al VIH/SIDA
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 se elabora un programa sobre el VIH/SIDA aplicable en el lugar de trabajo y este programa se pone en marcha durante el bienio en al

menos cinco lugares de trabajo;
 el programa ha sido elaborado por un comité bipartito o tripartito sobre el VIH/SIDA constituido en el lugar de trabajo, integra los diez

principios clave del Repertorio de recomendaciones prácticas de la OIT sobre el VIH/SIDA y el mundo del trabajo, y contiene medidas
específicas para abordar la no discriminación, la igualdad de género, un entorno de trabajo saludable, el diálogo social, la no
realización de pruebas de detección y la confidencialidad.

Criterio de referencia Meta
30 Estados Miembros, de los cuales 10 en África, 13 en Asia, 5 en las Américas y 2 en
Europa

30 Estados Miembros, de los cuales 16 en
África, 4 en las Américas, 1 en los Estados
árabes, 7 en Asia y el Pacífico y 2 en
Europa y Asia Central

Presupuesto estratégico
8. VIH/SIDA:
El mundo del trabajo responde de manera
eficaz a la epidemia del VIH/SIDA

Presupuesto ordinario propuesto
2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados 2014-2015

(dólares de los EE.UU.)

7 896 415 12 705 000

 Resultado 9: Los empleadores tienen organizaciones sólidas,
independientes y representativas

Estrategia

□ Objetivos y prioridades de la estrategia
128. El objetivo general de esta estrategia de la
OIT es que las organizaciones empresariales y de
empleadores puedan aportar un valor añadido
mediante actividades y servicios específicos que
sus empresas miembro no pueden ofrecer por sí
solas. La fuerza de estas organizaciones radica

en su carácter representativo y en su capacidad
de funcionar como redes. Cuando funcionan de
manera eficaz, influyen en la creación de un
entorno propicio de políticas, instituciones,
relaciones y comportamientos que fomentan el
desarrollo del sector privado y que, por lo tanto,
contribuyen a la creación de los empleos e
ingresos necesarios para elevar el nivel de vida.
La estrategia relativa a este resultado se basa en
tres pilares interrelacionados: 1) el desarrollo de

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 46

la capacidad institucional; 2) la integración de las
prioridades de los mandantes empleadores en
materia de políticas en otros resultados y
programas de la OIT, y 3) la prestación de apoyo
a estos mandantes en los distintos órganos
tripartitos de gobernanza y rectores de la
Organización.

129. En 2014-2015, la estrategia se centrará en el
fortalecimiento de la capacidad de las
organizaciones empresariales y de empleadores
para que puedan:

• funcionar como organizaciones
representativas y con capacidad de respuesta
que apliquen prácticas modernas en materia
de gobernanza y presten servicios pertinentes
y útiles a sus miembros, y

• participar, junto con los gobiernos y otras
partes interesadas, en la formulación de
políticas a fin de garantizar un entorno propicio
para el desarrollo empresarial y las empresas
sostenibles, especialmente en el contexto de
las reformas motivadas por la crisis.

130. La estrategia responde a las prioridades
identificadas por los mandantes empleadores
mediante análisis de la organización y de las
necesidades, los principales métodos para
asegurarse de que se abordan adecuadamente
aquellas cuestiones de importancia fundamental
para las organizaciones de empleadores y sus
empresas afiliadas. Contribuye asimismo a la
aplicación de las orientaciones estratégicas
facilitadas en el Coloquio Internacional de la OIT
sobre «La empresa de representar a las
empresas» y en las actividades de seguimiento
conexas llevadas a cabo a nivel regional.

□ Medios de acción y apoyo a los mandantes
131. La labor relativa al fortalecimiento de la
organización se centrará en la planificación
estratégica, la gobernanza y el liderazgo, así
como en la prestación de servicios a los
miembros. La OIT ha desarrollado una
metodología para ayudar a las organizaciones de
empleadores a evaluar sus necesidades en
materia de capacidad y a preparar planes
relativos a su capacidad basados en las
prioridades. Varios productos, como la
herramienta de evaluación denominada Enabling
environment for sustainable enterprises (un
entorno propicio para las empresas sostenibles) y
herramientas de planificación tales como el
material de formación titulado Una organización
de empleadores eficaz o las guías sobre el
desarrollo de servicios, servirán de apoyo en el
marco de la asistencia prestada por la OIT en los
países. Para respaldar esta labor, se realizarán
investigaciones continuas con la comunidad
académica, en particular a través de la red

especializada establecida en 2012, con el fin de
preparar a las organizaciones representativas de
las empresas y a sus dirigentes para los cambios
futuros.

132. La labor relativa a la formulación de políticas
se centrará en la adopción de enfoques basados
en datos empíricos en este ámbito, especialmente
en relación con la instauración de un entorno
propicio para las empresas sostenibles, la
creación de empleos y el desarrollo. Las
intervenciones tendrán por objeto ayudar a las
organizaciones representativas de las empresas a
centrar sus programas de trabajo en políticas
tangibles que aborden dificultades específicas de
importancia fundamental para el desarrollo
empresarial y la creación de empleos. La OIT
reforzará la capacidad analítica de las
organizaciones con respecto a los desafíos a los
que se enfrentan las empresas en materia de
políticas como información de base para la
elaboración de propuestas de políticas con una
sólida base empírica y susceptibles de obtener un
amplio apoyo y compromiso. Asimismo, brindará
apoyo con objeto de reforzar la capacidad de las
organizaciones de empleadores para representar
eficazmente a sus miembros en los procesos de
diálogo sobre políticas. A dicho fin, se utilizarán
los productos existentes de la OIT en materia de
promoción, negociación y comunicación.

133. El desarrollo de la capacidad seguirá siendo
un elemento esencial de la estrategia. En
colaboración con el Programa de Actividades
para los Empleadores del Centro de Turín, los
programas y materiales de formación se
adecuarán a las necesidades específicas en
materia de organización. La OIT también prestará
servicios de asesoramiento y apoyo técnico; en
particular, facilitará el intercambio de experiencias
y de conocimientos técnicos y prácticos entre las
distintas organizaciones con el fin de desarrollar
la capacidad y los conocimientos especializados.

134. La labor transversal relativa a los distintos
resultados dará prioridad a cuestiones
relacionadas con las empresas sostenibles y el
desarrollo de las competencias profesionales. La
prestación de apoyo técnico y asesoramiento a
los mandantes empleadores en los distintos
órganos tripartitos rectores y de gobernanza de la
Organización seguirá siendo una prioridad
importante. En colaboración con los mandantes
empleadores, se seguirá trabajando en la
designación de un punto focal de la OIT para las
empresas privadas y sus organizaciones
representativas a fin de que la Oficina tenga
mayores posibilidades de trabajar con otras
empresas, cuando sea pertinente, para mejorar
sus conocimientos sobre el marco de políticas
que tienen ante sí las empresas y aumentar las
oportunidades de colaboración.

Marco estratégico

 47

□ Igualdad de género y no discriminación
135. A través de la Red Mundial sobre Empresas
y Discapacidad de la OIT, la Organización seguirá
apoyando los esfuerzos realizados por las
empresas multinacionales y las organizaciones
empresariales y de empleadores para integrar a
las personas con discapacidad en el lugar de
trabajo. A dicho efecto, se utilizarán enfoques
basados en el aprendizaje inter pares y servicios
de asesoramiento adaptados. También se dará
apoyo a la red mundial de políticas para los
empleadores, creada por la OIT en 2012-2013, a
fin de promover el desarrollo de estrategias y la
constitución de alianzas entre las empresas, sus
organizaciones representativas y los expertos en
los ámbitos de la diversidad y la participación de

las mujeres en el mundo empresarial y los
puestos de dirección.

□ Alianzas
136. La OIT tratará de forjar alianzas con
donantes afines, principalmente de
organizaciones representativas de las empresas,
con objeto de impulsar la adopción de enfoques
coherentes en relación con el fortalecimiento
institucional y facilitar el intercambio de buenas
prácticas. También tratará de reforzar los vínculos
con los grupos de reflexión de las empresas para
aprovechar los conocimientos del sector privado
en ámbitos de política fundamentales que afectan
directamente a los mandantes de la OIT, que
orientarán la labor relativa a la formulación de
políticas.

Indicadores
Indicador 9.1: Número de organizaciones nacionales de empleadores que, con el apoyo de la OIT, adoptan un plan estratégico para
aumentar la eficacia de sus estructuras y prácticas de gestión
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 se aprueba un plan estratégico para la organización de empleadores, documentado en las actas de su junta directiva o documento

equivalente;
 se pone en marcha un programa de desarrollo de la capacidad para la dirección y el personal de la organización de empleadores de

acuerdo con el plan estratégico.
Criterio de referencia Meta
15 organizaciones de empleadores 15 organizaciones de empleadores, de las

cuales 5 en África, 3 en las Américas, 1 en
los Estados árabes, 3 en Asia y el Pacífico
y 3 en Europa y Asia Central

Indicador 9.2: Número de organizaciones nacionales de empleadores que, con el apoyo de la OIT, crean o refuerzan considerablemente
sus servicios para responder a las necesidades de sus miembros efectivos y potenciales
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 se adopta oficialmente un plan presupuestado para ampliar los servicios a las empresas miembro efectivas y potenciales de la

organización de empleadores;
 la organización de empleadores presta servicios nuevos o mejorados, documentados a través de los registros de servicios

(formación, sistemas de información, publicaciones, servicios de consultoría).
Criterio de referencia Meta
40 organizaciones de empleadores 25 organizaciones de empleadores, de las

cuales 8 en África, 7 en las Américas, 2 en
los Estados árabes, 5 en Asia y el Pacífico
y 3 en Europa y Asia Central

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 48

Indicador 9.3: Número de organizaciones nacionales de empleadores que, con el apoyo de la OIT, aumentan su capacidad para analizar
el entorno empresarial e influir en la formulación de políticas en los planos nacional, regional e internacional
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 las organizaciones de empleadores establecen estructuras internas o mejoran el funcionamiento de las mismas para conocer y

coordinar las opiniones de los miembros, formulan estrategias y objetivos de promoción en función de las necesidades de los
miembros, y preparan posiciones de política y materiales de promoción bien documentados;

 las organizaciones de empleadores participan en consultas con los gobiernos u otros interlocutores clave para dar a conocer sus
opiniones, constituir alianzas con otras instituciones o difundir mejor sus posiciones de política en los medios de comunicación;

 las posiciones de las organizaciones de empleadores se reflejan en las leyes o políticas adoptadas en los planos nacional, regional o
internacional.

Criterio de referencia Meta
15 organizaciones de empleadores 20 organizaciones de empleadores, de las

cuales 7 en África, 6 en las Américas,1 en
los Estados árabes , 4 en Asia y el Pacífico
y 2 en Europa y Asia Central

Presupuesto estratégico
9. Organizaciones de empleadores:
Los empleadores tienen organizaciones
sólidas, independientes y representativas

Presupuesto ordinario propuesto
para 2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados para 2014-2015

(dólares de los EE.UU.)

39 417 904 3 465 000

 Resultado 10: Los trabajadores tienen organizaciones sólidas,
independientes y representativas

Estrategia

□ Objetivos y prioridades de la estrategia
137. El objetivo general de esta estrategia es
reforzar la capacidad de los sindicatos para que
puedan cumplir con sus funciones y
responsabilidades como organizaciones que
promueven los intereses de los trabajadores. La
legitimidad de estas organizaciones emana de los
miembros a los que representan, y su pertinencia
depende en gran parte de su capacidad para
prestar servicios útiles y oportunos a sus
miembros. La estrategia se basa en un enfoque
dual: 1) la prestación de apoyo directo a las
organizaciones de trabajadores en los ámbitos
nacional, regional, mundial y sectorial que
abarque todos los resultados previstos del marco
de resultados de la OIT, y 2) la prestación de
asistencia a los mandantes trabajadores en los
órganos de gobernanza y los órganos rectores
tripartitos de la OIT.

138. En 2014-2015, la estrategia se centrará en:

• la protección de los trabajadores por medio de
las normas internacionales del trabajo, y

• las respuestas a la crisis.

139. La estrategia se fundamenta en las
prioridades de la Organización fijadas por la
Conferencia y el Consejo de Administración, así
como en las reuniones regionales, sectoriales y
técnicas de la OIT. Tiene en cuenta las
necesidades expresadas por las organizaciones
de trabajadores en los países, las regiones y a
nivel mundial. Se guía por las normas
internacionales del trabajo y su aplicación efectiva
en el plano nacional, y contribuye a la aplicación
del programa más amplio de la OIT en el ámbito
normativo, como la resolución relativa a la
discusión recurrente sobre los principios y
derechos fundamentales en el trabajo adoptada
en la reunión de 2012 de la Conferencia.

□ Medios de acción y apoyo a los mandantes
140. La labor relativa a la protección de los
trabajadores tendrá por objeto asegurar la
participación efectiva de los sindicatos en las
respuestas de política y los marcos normativos
para paliar los déficits de trabajo decente,
incluidas las formas inaceptables de trabajo. La
prestación de apoyo a los sindicatos para
promover la ratificación y aplicación de las

Marco estratégico

 49

normas seguirá siendo una prioridad. A dicho
efecto, se aplicarán productos que abarcan desde
investigaciones y reseñas de política sobre la
aplicación de las normas en los países a los que
van dirigidas las campañas de ratificación, hasta
formación sobre la utilización de los mecanismos
de control de la OIT. El apoyo de la OIT a las
campañas realizadas en países seleccionados se
centrará, entre otras cosas, en los convenios y
recomendaciones relativos al derecho a la libertad
sindical y de asociación y a la negociación
colectiva, la igualdad de género y la no
discriminación, la seguridad social, los salarios
mínimos, la SST, los trabajadores migrantes, los
contratos celebrados por las autoridades públicas
y la relación de trabajo. Otro eje de intervención
se centrará en el seguimiento de las
recomendaciones de los órganos de control de la
OIT. La Organización brindará asistencia a los
sindicatos en la formulación de estas
recomendaciones, mediante la prestación de
asesoramiento especializado en materia de
políticas, la creación de capacidad adaptada a
cada caso, y la promoción y el intercambio de
conocimientos. La asistencia brindada al Grupo
de los Trabajadores del Consejo de
Administración incluirá investigaciones sobre el
trabajo precario a fin de desarrollar argumentos
basados en datos empíricos para la elaboración
de normas, así como apoyo en relación con la
labor de los mecanismos de control.

141. La labor relativa a las respuestas a la crisis
se centrará en el fortalecimiento de la capacidad
de los sindicatos para que puedan participar
activamente en la concepción de medidas que
permitan atender las necesidades de los
trabajadores y garanticen su protección. Ello
englobará tres ámbitos de intervención
interrelacionados. El primer ámbito se centrará en
promover la participación democrática de los
afiliados sindicales. El apoyo de la OIT se
centrará en: i) aumentar la tasa de afiliación, en
particular mediante la organización de los
trabajadores precarios, los trabajadores de la
economía informal y las ZFI, así como de los
jóvenes, las mujeres y los trabajadores migrantes;
2) mejorar la calidad y la variedad de los servicios
prestados a los miembros, y 3) promover la
unidad sindical a través de plataformas de acción
comunes. El segundo ámbito de intervención se
centrará en el mayor fortalecimiento de la
capacidad de los sindicatos en instituciones
nacionales como los órganos bipartitos y
tripartitos, los mecanismos de diálogo social y
negociación colectiva, y los Programas de
Trabajo Decente por País. En el tercer ámbito de
intervención, la OIT prestará asistencia a los

sindicatos para extender su presencia a nivel
mundial y promover otros modelos de crecimiento
económico. Se hará hincapié en el fortalecimiento
de la capacidad de los sindicatos para influir en
las políticas económicas, sociales y
medioambientales internacionales, para la
creación de redes y para el establecimiento de
alianzas y acuerdos de colaboración, por ejemplo
entre los sindicatos de las empresas
multinacionales.

142. A través del Programa de Actividades para
los Trabajadores del Centro de Turín, la OIT
seguirá ofreciendo una amplia gama de
actividades de formación a los sindicatos. Los
nuevos materiales de formación del bienio
incluirán una guía dirigida a los trabajadores
jóvenes sobre la aplicación de las normas
relativas a la política de empleo.

□ Igualdad de género y no discriminación
143. Las campañas para promover la ratificación
y aplicación se centrarán en las normas relativas
a la igualdad de género y la no discriminación; en
África, se dedicará una atención particular a la
Recomendación sobre el VIH y el sida, 2010
(núm. 200). En América Latina y Asia, se
impartirá formación sobre auditorías de género.
Los programas sindicales que se llevarán a cabo
en países seleccionados contribuirán a mejorar la
representación de la mujer en los sindicatos en
todos los niveles. En Europa, se llevarán a cabo
programas para abordar el problema del racismo
y la xenofobia en el contexto de la crisis.

□ Alianzas
144. La OIT tratará de lograr una mayor
coherencia en todo el sistema multilateral
promoviendo el respeto de las normas
internacionales del trabajo, una gobernanza más
sólida y una mayor participación de los sindicatos
en iniciativas conjuntas. Brindará apoyo a los
sindicatos para que colaboren con los equipos de
las Naciones Unidas en los países en los
procesos del Marco de Asistencia de las
Naciones Unidas para el Desarrollo (MANUD). Se
reforzarán las alianzas establecidas con las
instituciones académicas sobre el programa de
investigación a través de la red de la Universidad
Global del Trabajo y de la Red Sindical Mundial
de Investigación. Continuarán los esfuerzos
desplegados junto con las centrales sindicales
nacionales para la movilización de recursos en los
países donantes destinados a la ejecución de
proyectos de cooperación técnica.

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 50

Indicadores
Indicador 10.1: Número de organizaciones nacionales de trabajadores que, con el apoyo de la OIT, incluyen el Programa de Trabajo
Decente en su planificación estratégica y programas de formación
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 la planificación estratégica y los programas de formación abarcan una o más de las siguientes esferas: normas internacionales del

trabajo y derechos sindicales; diálogo social; reducción de la pobreza; salarios; relaciones de trabajo; trabajo infantil; migrantes;
igualdad de género; empleo; seguridad social; economía informal; seguridad y salud en el trabajo; VIH/SIDA en el lugar de trabajo;
inspección del trabajo; zonas francas industriales, y empleos verdes y decentes;

 la planificación y los programas de formación incluyen uno o más de los siguientes elementos: Declaración de la OIT relativa a los
principios y derechos fundamentales en el trabajo; Declaración tripartita de principios sobre las empresas multinacionales y la política
social; Programa Global de Empleo; Declaración de la OIT sobre la justicia social para una globalización equitativa.

Criterio de referencia Meta
Organizaciones de trabajadores de 33 Estados Miembros, de las cuales 6 en África, 6 en
las Américas, 13 en Asia, 5 en Europa y 3 en los Estados árabes

49 organizaciones de trabajadores, de las
cuales 18 en África, 17 en las Américas,
4 en los Estados árabes, 8 en Asia y el
Pacífico y 2 en Europa y Asia Central

Indicador 10.2: Número de organizaciones de trabajadores que, con el apoyo de la OIT, logran un mayor respeto de los derechos
fundamentales de los trabajadores y las normas internacionales del trabajo a través de su participación en los debates sobre políticas a
nivel nacional, regional o internacional
Medición
Para que puedan contabilizarse, los resultados deben responder a los criterios siguientes:
 las organizaciones de trabajadores contribuyen a uno o más de los siguientes procesos y marcos e influyen en los mismos:

mecanismos de control de la OIT; planes nacionales de desarrollo; estrategias de reducción de la pobreza; Programas de Trabajo
Decente por País; MANUD, y otros marcos e instituciones multilaterales;

 las normas internacionales del trabajo se incluyen y aplican en la puesta en práctica de los procesos y marcos anteriormente
mencionados.

Criterio de referencia Meta
Organizaciones de trabajadores de 32 Estados Miembros, de las cuales 15 en África, 8 en
Asia, 6 en las Américas y 3 en los Estados árabes

29 organizaciones de trabajadores, de las
cuales 11 en África, 8 en las Américas, 2 en
los Estados árabes, 6 en Asia y el Pacífico
y 2 en Europa y Asia Central

Presupuesto estratégico
10. Organizaciones de trabajadores:
Los trabajadores tienen organizaciones
sólidas, independientes y representativas

Presupuesto ordinario propuesto
para 2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados para 2014-2015

(dólares de los EE.UU.)

54 403 579 5 390 000

 Resultado 11: Las administraciones del trabajo aplican una legislación
laboral actualizada y prestan servicios eficaces

Estrategia

□ Objetivos y prioridades de la estrategia
145. El objetivo general de la estrategia es
fortalecer la capacidad de las administraciones
del trabajo en los Estados Miembros para
elaborar y aplicar leyes laborales que: a) permitan

aplicar las normas internacionales del trabajo, y
b) mejoren las condiciones de trabajo, en
particular de los trabajadores vulnerables.

146. En 2014-2015, la estrategia se centrará en:

• un mayor cumplimiento de las normas en el
lugar de trabajo mediante la inspección del
trabajo. La OIT ayudará a diez Estados

Marco estratégico

 51

Miembros como mínimo a elaborar planes
nacionales para el fortalecimiento de la
capacidad institucional y humana de las
inspecciones del trabajo. Se prestará especial
atención a la función de la inspección del
trabajo a la hora de asegurar unas condiciones
de trabajo decente a los trabajadores
migrantes, los trabajadores domésticos y los
trabajadores de las PYME;

• el trabajo decente mediante una reglamentación
eficaz del mercado de trabajo. La OIT brindará
apoyo a al menos cinco países en el proceso
de reforma de la legislación laboral. Este
ámbito de actividad se centrará en el
seguimiento de las relaciones de trabajo en
sectores económicos clave, el examen de la
legislación relativa a la protección del empleo y
la concepción de herramientas prácticas que
sirvan de orientación a la hora de diseñar la
legislación laboral.

147. Esta estrategia se guía por el Convenio
sobre la inspección del trabajo, 1947 (núm. 81), el
Convenio sobre la inspección del trabajo
(agricultura), 1969 (núm. 129), el Convenio sobre
la administración del trabajo, 1978 (núm. 150) y la
resolución y las conclusiones de la discusión
general sobre la administración del trabajo y la
inspección del trabajo adoptadas en la reunión de
2011 de la Conferencia. Se basa asimismo en el
Convenio sobre la terminación de la relación de
trabajo, 1982 (núm. 158), la Recomendación
sobre la relación de trabajo, 2006 (núm. 198) y la
resolución que la acompaña adoptada por la
Conferencia sobre el mismo tema.

□ Medios de acción y apoyo a los mandantes
148. Para realizar la labor destinada a mejorar el
cumplimiento de las normas en el lugar de
trabajo, se adoptará un enfoque múltiple. El
apoyo brindado por la OIT a las administraciones
del trabajo se centrará en:

• la elaboración de planes de formación
sostenibles para inspectores, incluso mediante
la facilitación de programas de aprendizaje a
distancia, en particular para los países en
desarrollo;

• el fortalecimiento de los sistemas de control y
mejora del desempeño, e

• intervenciones para mejorar el acopio, el
análisis y la comparabilidad de los datos y
resultados de las inspecciones.

149. Varios productos, que abarcan desde la
metodología estadística armonizada de la OIT
sobre la inspección del trabajo hasta
herramientas de formación y promoción sobre las
campañas de inspección del trabajo, servirán de
apoyo en las actividades realizadas en los países.

Ello se complementará con la generación de
nuevos datos y análisis a fin de promover el
cumplimiento de la legislación laboral relativa a
los trabajadores domésticos y migrantes, así
como con métodos mejorados para prevenir e
investigar los accidentes y enfermedades
profesionales, sobre todo en las PYME. También
se hará hincapié en las intervenciones
encaminadas a promover el cumplimiento de las
normas mediante la cooperación en los sistemas
de administración del trabajo y entre los servicios
de inspección del trabajo y los interlocutores
sociales, así como con otros actores. Ello incluirá
labores destinadas a facilitar las consultas a nivel
de la empresa y la participación de los
trabajadores en las visitas de inspección. El
apoyo brindado a los países, en forma de
evaluaciones de las necesidades y de análisis de
las lagunas jurídicas, seguirá respaldando los
esfuerzos para promover la ratificación y
aplicación de los Convenios núms. 81, 129 y 150.

150. Con el fin de promover el trabajo decente
mediante una reglamentación eficaz del mercado de
trabajo en las economías menos desarrolladas, se
hará hincapié en el fortalecimiento de la capacidad
de los interlocutores sociales para participar en la
formulación de políticas. En los países de ingresos
medianos y más elevados, las actividades se
centrarán en contribuciones a los debates sobre
políticas, en particular a través del análisis de
proyectos de leyes. Los nuevos productos para el
bienio incluirán un conjunto de herramientas sobre
la reforma de la legislación laboral para orientar a
los Estados Miembros en la identificación de las
principales cuestiones de política, la formulación de
políticas mediante procesos tripartitos eficaces, y la
elaboración y aplicación de nuevas leyes.

151. La OIT seguirá mejorando su base de
conocimientos mediante un examen de las
tendencias en las relaciones de trabajo en
sectores económicos clave. La base de datos
sobre la legislación de protección del empleo
(EPLex) se ampliará para poder seguir la
evolución de dicha legislación y examinar sus
efectos económicos. Se realizará una labor
analítica sobre la función de la legislación laboral
en la mitigación de la pobreza en los países de
bajos y medianos ingresos con objeto de
establecer una metodología cualitativa para
evaluar los efectos de la legislación laboral en el
desarrollo económico y social.

□ Igualdad de género y no discriminación
152. La formación impartida a los legisladores, los
inspectores del trabajo y los jueces ayudará a
garantizar que la legislación laboral se redacta y
aplica de acuerdo con los principios de la
igualdad de género y la no discriminación. El
módulo de formación sobre la inspección del

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 52

trabajo y la igualdad de género se adaptará a los
nuevos contextos nacionales, al igual que las
directrices relativas a los planes para la igualdad
en el lugar de trabajo.

□ Alianzas
153. Los programas de formación de la OIT sobre
la administración del trabajo e inspección del
trabajo se difundirán e impartirán a través del
Centro de Turín y de otros asociados externos,
como la Red Internacional de Instituciones de
Formación en el Ámbito del Trabajo (RIIFT), los
Centros Regionales de Administración del Trabajo

de África y el Centro Árabe para la Administración
del Trabajo y el Empleo. La OIT seguirá
colaborando con el Comité Europeo de Altos
Responsables de la Inspección del Trabajo en la
lucha contra el trabajo no declarado y con la
Asociación Internacional de la Inspección del
Trabajo en relación con las tendencias mundiales.
Proseguirán las actividades de investigación en
colaboración con redes de investigación
empresariales y con la red mundial de
investigación sobre legislación laboral. La OIT
seguirá apoyando la labor de la Sociedad
Internacional de Derecho del Trabajo y de la
Seguridad Social.

Indicadores
Indicador 11.1: Número de Estados Miembros que, con el apoyo de la OIT, refuerzan sus sistemas de administración del trabajo de
conformidad con las normas internacionales del trabajo
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 se establece o revitaliza un mecanismo de coordinación en el marco del sistema de administración del trabajo con el cometido de

poner en práctica la política laboral nacional a nivel central y descentralizado;
 se adopta una reglamentación que permite al sistema de administración del trabajo ampliar progresivamente sus servicios a los

trabajadores y los empleadores de la economía informal;
 el sistema de administración del trabajo proporciona asesoramiento técnico y otros servicios, incluso mediante alianzas

público-privadas, a los empleadores, los trabajadores y sus respectivas organizaciones, tal como se documenta en los registros de
los servicios prestados (por ejemplo, en registros, sistemas de información, páginas web);

 se mejora la situación del personal de la administración del trabajo para asegurarse de que los funcionarios públicos gocen de
condiciones de servicio que garanticen la estabilidad del empleo y la independencia en el desempeño de sus funciones.

Criterio de referencia Meta
10 Estados Miembros 10 Estados Miembros, de los cuales 3 en

África, 3 en las Américas, 1 en los Estados
árabes, 2 en Asia y el Pacífico y 1 en
Europa y Asia Central

Indicador 11.2: Número de Estados Miembros que, con el apoyo de la OIT, refuerzan su sistema de inspección del trabajo de
conformidad con las normas internacionales del trabajo
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 se mejora la situación del personal de inspección del trabajo para asegurarse de que los funcionarios públicos gocen de condiciones

de servicio que garanticen la estabilidad del empleo y la independencia en el desempeño de sus funciones y un mandato para
imponer sanciones (artículo 6 del Convenio núm. 81);

 el sistema de administración del trabajo aplica un plan de formación presupuestado para los inspectores del trabajo, con la debida
atención a las funciones especiales que pueden asignarse a las inspectoras y los inspectores;

 en la administración del trabajo se establece o refuerza un sistema que permita disponer de registros actualizados, y de datos y
estadísticas desglosados por sexo, con respecto a las condiciones de empleo y de trabajo por empresa;

 el sistema de administración del trabajo pone en práctica una estrategia para sensibilizar a los empleadores y los trabajadores y sus
respectivas organizaciones sobre los aspectos técnicos y el alcance de la inspección del trabajo.

Criterio de referencia Meta
10 Estados Miembros 13 Estados Miembros, de los cuales 3 en

África, 3 en las Américas, 2 en los Estados
árabes, 3 en Asia y el Pacífico y 2 en
Europa y Asia Central

Marco estratégico

 53

Indicador 11.3: Número de Estados Miembros que, con el apoyo de la OIT, adoptan nuevas leyes laborales o mejoran las existentes, de
conformidad con las normas internacionales del trabajo, y en consulta con los interlocutores sociales
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 adopción de códigos del trabajo o de revisiones importantes de las leyes y reglamentaciones laborales que reflejen por lo menos el

50 por ciento de los comentarios de la Oficina;
 se elabora una política nacional relativa a la protección de los trabajadores en el marco de una relación de trabajo de conformidad

con el párrafo 4 de la Recomendación núm. 198.
Criterio de referencia Meta
2 Estados Miembros 9 Estados Miembros, de los cuales 2 en

África, 1 en las Américas, 2 en los Estados
árabes, 3 en Asia y el Pacífico y 1 en
Europa y Asia Central

Presupuesto estratégico
11. Administración del trabajo y legislación
laboral:
Las administraciones del trabajo aplican
una legislación laboral actualizada y prestan
servicios eficaces

Presupuesto ordinario propuesto
para 2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados para 2014-2015

(dólares de los EE.UU.)

26 261 128 6 545 000

Resultado 12: El tripartismo y el fortalecimiento de la gobernanza
del mercado de trabajo contribuyen a un diálogo social eficaz
y relaciones laborales sólidas

Estrategia

□ Objetivos y prioridades de la estrategia
154. El objetivo general de la estrategia es ayudar
a los Estados Miembros de la OIT a reforzar el
diálogo social tripartito y a mejorar la calidad de
las relaciones laborales y de empleo, con miras a
promover una gobernanza eficaz del mercado de
trabajo y una recuperación incluyente.

155. En 2014-2015, la estrategia se centrará en:

• reforzar el papel del tripartismo, el diálogo
social y la negociación colectiva como medio
para lograr una gobernanza eficaz del
mercado de trabajo y para adoptar medidas
contra la crisis que promuevan una
recuperación estable, incluyente y equilibrada,
y

• fortalecer la capacidad de los mandantes para
sustentar el establecimiento de pisos de
protección social mediante una gobernanza
tripartita eficaz de los sistemas de seguridad
social.

156. Esta estrategia se basa en la aplicación
eficaz 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), el Convenio sobre la consulta tripartita
(normas internacionales del trabajo), 1976
(núm. 144), y el Convenio sobre la negociación
colectiva, 1981 (núm. 154).

□ Medios de acción y apoyo a los mandantes
157. La OIT prestará asistencia a los gobiernos y
a las organizaciones de empleadores y de
trabajadores de al menos 25 Estados Miembros
para aumentar la eficacia del diálogo social
tripartito y la negociación colectiva con el fin de
alcanzar un amplio consenso sobre las medidas
de respuesta a la crisis y promover una
recuperación equilibrada.

158. Se proporcionará asistencia técnica a los
mandantes para que establezcan instituciones de
cooperación tripartita y fortalezcan las ya
existentes, como consejos económicos y sociales
y consejos consultivos sobre asuntos laborales,
con el fin de reforzar el papel del diálogo social
tripartito en la formulación de políticas destinadas
a atajar la persistente crisis económica y del
empleo. La asistencia de la OIT incluirá apoyo
para la formulación de planes de acción
destinados a crear o ampliar un piso de
protección social, así como a promover la
aplicación de enfoques tripartitos a las políticas

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 54

de empleo. Al mismo tiempo, se intensificarán los
esfuerzos para ayudar a los Estados Miembros a
ratificar y aplicar el Convenio núm. 144. Para
apoyar esta medida a nivel nacional, la OIT
también ayudará a instituciones regionales como
la Comunidad Económica de los Estados del
África Occidental (CEDEAO), la Comunidad del
África Meridional para el Desarrollo y la Unión
Económica y Monetaria del África Occidental a
crear marcos tripartitos de diálogo social y
reforzar los ya existentes. Esta labor se llevará a
cabo con la ayuda de herramientas globales,
como las guías sobre el Convenio núm. 144 y los
mecanismos de cooperación tripartita.

159. Los servicios de asesoramiento destinados a
los Estados Miembros tendrán por finalidad
aumentar la eficacia de la negociación colectiva
mediante una mejor coordinación y promover
relaciones laborales sólidas a través de la
prevención y la resolución de los conflictos
laborales en los sectores público y privado. La
OIT proporcionará información comparativa de las
cláusulas de los convenios colectivos que
posibilitaron la preservación de empleos y el
mantenimiento del poder adquisitivo y facilitaron
la adaptación. Mediante este enfoque también se
promoverá que, en el marco de las negociaciones
colectivas, se establezcan fórmulas de fijación de
los salarios que refuercen el vínculo entre los
salarios y el aumento de la productividad. Al llevar
a cabo esta labor se hará uso de los productos
analíticos y de formación de la OIT con el fin de
mejorar la eficacia de los sistemas de resolución
de conflictos laborales y promover la negociación
colectiva. Se seguirá brindando formación al
personal de los organismos estatales y las
instituciones oficiales independientes sobre los
procesos de conciliación y mediación.

160. Los servicios de asesoramiento de la OIT y
sus actividades de fortalecimiento de la capacidad
a nivel nacional se basarán en un análisis
comparativo de las tendencias, las innovaciones
en materia de políticas y el impacto de los
acuerdos marco internacionales, las
negociaciones salariales y los convenios
colectivos. Se llevarán a cabo nuevas
investigaciones y se generarán datos sobre la
repercusión del tripartismo y la negociación

colectiva en la formulación de medidas eficaces
contra la crisis, las políticas de empleo, la buena
gobernanza de los sistemas de seguridad social y
la protección de los trabajadores vulnerables. La
base de datos sobre diálogo social (datos de
DIALOGUE) se ampliará para incluir información
institucional, jurídica y estadística sobre las
instituciones tripartitias, la negociación colectiva y
los mecanismos de resolución de conflictos.

□ Igualdad de género y no discriminación
161. Con respecto a los consejos económicos y
sociales y los consejos consultivos sobre asuntos
laborales, la OIT procurará mejorar la
representación de colectivos como las mujeres,
los jóvenes, los migrantes y los trabajadores
informales, con el fin de reflejar con mayor
precisión la composición de la fuerza de trabajo y
los intereses de los diversos colectivos en los
consejos. Las investigaciones sobre diálogo
social se seguirán centrando en la manera en que
la igualdad de género se tiene en cuenta al
negociar los programas. En las estadísticas de la
OIT se incluirán datos desglosados por sexo
sobre la composición de los consejos tripartitos, la
afiliación a sindicatos y la cobertura de los
convenios colectivos.

□ Alianzas
162. La OIT intensificará su cooperación con las
instituciones y organizaciones regionales con el
fin de fortalecer la capacidad de los mandantes
para afrontar eficazmente la crisis de la deuda y
del empleo. La OIT también intensificará su
colaboración con la Asociación Internacional de
Consejos Económicos y Sociales e Instituciones
Análogas para reforzar el papel que desempeñan
los consejos económicos y sociales y las
instituciones análogas en la resolución de la crisis
y la promoción del trabajo decente. La
cooperación con redes profesionales y de
investigación como la Asociación internacional de
relaciones laborales y de empleo y los
organismos de resolución de conflictos se
incrementará y servirá de apoyo para la labor de
investigación y de asesoramiento técnico de la
OIT.

Marco estratégico

 55

Indicadores
Indicador 12.1: Número de Estados Miembros que, con el apoyo de la OIT, fortalecen las instituciones y los mecanismos de diálogo
social de conformidad con las normas internacionales del trabajo
Medición
Para que puedan contabilizarse, los resultados deben responder al criterio siguiente:
 se establecen instituciones tripartitas nacionales de diálogo social o se revitalizan las ya existentes para que dispongan de los

recursos humanos y financieros necesarios y funcionen eficazmente (dichas instituciones se reúnen periódicamente y toman
decisiones comunes) como foros de consulta entre el gobierno y las organizaciones más representativas de empleadores y de
trabajadores. Ello puede incluir el establecimiento de un procedimiento efectivo de consultas tripartitas entre el gobierno y las
organizaciones más representativas de empleadores y de trabajadores acerca de las normas internacionales del trabajo, de
conformidad con lo dispuesto en el artículo 2 del Convenio núm. 144.

Criterio de referencia Meta
20 Estados Miembros 12 Estados Miembros, de los cuales 4 en

África, 2 en las Américas, 1 en los Estados
árabes, 3 en Asia y el Pacífico y 2 en
Europa y Asia Central

Indicador 12.2: Número de Estados Miembros que, con el apoyo de la OIT, fortalecen los mecanismos para la negociación colectiva y la
solución de conflictos laborales, de conformidad con las normas internacionales del trabajo y en consulta con los interlocutores sociales
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 se establece o revitaliza un mecanismo voluntario, gratuito y rápido para la solución de conflictos laborales con el fin de ayudar a los

empleadores y los trabajadores, así como a sus organizaciones, a resolver sus conflictos a través de la conciliación y el arbitraje, sin
necesidad de recurrir al sistema judicial, de conformidad con lo dispuesto en la Recomendación núm. 92, con un presupuesto
adecuado y una actividad regular demostrada;

 se establece o reforma un mecanismo de negociaciones voluntarias a distintos niveles para que pueda funcionar tanto en el sector
privado como en la función pública, de conformidad con lo dispuesto en los Convenios núms. 98, 151 y 154, lo que queda plasmado
en la evolución de los convenios colectivos en vigor y el número de trabajadores abarcados por dichos Convenios.

Criterio de referencia Meta
10 Estados Miembros 10 Estados Miembros, de los cuales 2 en

África, 1 en las Américas, 1 en los Estados
árabes, 4 en Asia y el Pacífico y 2 en
Europa y Asia Central

Presupuesto estratégico
12. Diálogo social y relaciones laborales:
El tripartismo y el fortalecimiento de la
gobernanza del mercado de trabajo
contribuyen a un diálogo social eficaz y
relaciones laborales sólidas

Presupuesto ordinario propuesto
para 2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados para 2014-2015

(dólares de los EE.UU.)

27 492 164 13 090 000

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 56

 Resultado 13: Se aplica un enfoque del trabajo decente específico
para cada sector

Estrategia

□ Objetivos y prioridades de la estrategia
163. La estrategia tiene por objetivo ayudar a los
mandantes de la OIT a responder a las
necesidades y los desafíos de sectores
específicos a nivel mundial, regional y nacional
mediante la aplicación de un enfoque sectorial al
Programa de Trabajo Decente en su conjunto.
Responde a la necesidad de establecer nuevas
formas de diálogo social basado en los sectores y
de realizar intervenciones innovadoras
específicas para cada sector, en particular
iniciativas relativas a la responsabilidad social de
las empresas, como consecuencia de los rápidos
cambios que se están produciendo en la
organización del trabajo y en las relaciones
laborales.

164. En 2014-2015, la estrategia se centrará en:

• las nuevas formas de empleo y organización
del trabajo, la función de las multinacionales y
la reorganización de la producción a lo largo
de las cadenas mundiales de suministro. Para
mejorar la eficacia en función de los costos,
las medidas se centrarán más en las
tendencias mundiales en materia de políticas y
en los países que hayan definido previamente
un enfoque sectorial en sus Programas de
Trabajo Decente por País, y

• la mejora de las condiciones de trabajo y del
cumplimiento de las normas y leyes nacionales
en materia laboral en el lugar de trabajo,
ampliando la experiencia del programa Better
Work.

165. La estrategia se basa en los convenios y las
recomendaciones sectoriales de la OIT,
complementados por repertorios de
recomendaciones prácticas, directrices y
herramientas, y se inspira en las
recomendaciones relativas a sectores específicos
contenidas en las resoluciones de la Conferencia
(incluida la dimanante de la discusión de 2013
sobre desarrollo sostenible, trabajo decente y
empleos verdes), los planes de acción del
Consejo de Administración y las conclusiones de
las reuniones sectoriales. También se inspira en
la Declaración de la OIT relativa a los principios y
derechos fundamentales en el trabajo y en la
Declaración tripartita de principios sobre las
empresas multinacionales y la política social.

□ Medios de acción y apoyo a los mandantes
166. En el marco del Programa de Actividades
Sectoriales establecido por el Consejo de
Administración se llevarán a cabo investigaciones
de alcance mundial, reuniones y actividades de
formación en las que participarán los principales
mandantes tripartitos de 22 sectores. A nivel
nacional, la OIT proporcionará asistencia a los
mandantes para que puedan responder a los
desafíos sectoriales y mejorar las condiciones de
vida y de trabajo mediante la formulación de
políticas específicas para cada sector de
conformidad con las prioridades establecidas en
los Programas de Trabajo Decente por País.

167. La capacidad de los mandantes tripartitos
para ratificar y aplicar normas y herramientas
específicas para cada sector se fortalecerá
mediante actividades de promoción y formación y
asistencia técnica específica. La OIT apoyará la
aplicación de la amplia colección de repertorios
de recomendaciones prácticas, directrices y
manuales de ámbito sectorial que proporcionan
asesoramiento práctico a los mandantes sobre
cuestiones específicas relativas a determinados
sectores. En colaboración con el Centro de Turín,
se elaborarán herramientas sectoriales en las que
se incorporará la perspectiva de género y con las
que se abordarán cuestiones relativas a otros
resultados del Programa y Presupuesto.

168. En consonancia con la resolución relativa a
la discusión recurrente sobre los principios y
derechos fundamentales en el trabajo adoptada
en la reunión de 2012 de la Conferencia y
teniendo en cuenta también el resultado de la
discusión recurrente sobre el diálogo social que
tendrá lugar en la reunión de la Conferencia de
2013, la OIT analizará ejemplos sectoriales de
varias regiones sobre las tendencias en materia
de modalidades de empleo atípicas. El objetivo de
estos análisis es aumentar la base de
conocimientos de la OIT sobre el impacto de
estas modalidades en el trabajo decente y sobre
las políticas que funcionan en los diferentes
contextos y sectores.

169. El programa Better Work se ampliará con el
fin de generar mejoras para dos millones de
trabajadores y sus familias en al menos diez
países. Los resultados logrados en 2012-2013 se
tendrán en cuenta en los nuevos programas en
los que se abordará la reforma de la legislación
laboral y se fortalecerá la capacidad de los
sistemas de administración del trabajo e
inspección del trabajo para resolver conflictos y

Marco estratégico

 57

promover el cumplimiento de la legislación y
controlar su aplicación. Se proporcionará
formación, metodologías y herramientas a cientos
de empleadores y de trabajadores para mejorar
su conocimiento y cumplimiento de las normas
laborales y promover el diálogo social en el lugar
de trabajo. Se pondrá un énfasis especial en la
libertad sindical y de asociación, la negociación
colectiva y la no discriminiación. Sobre la base de
la colaboración de toda la Oficina, en el marco del
programa se apoyará la puesta en marcha de
varios proyectos de cooperación técnica de gran
envergadura de aquí a finales de 2015, cuyo
objetivo será generar resultados expandibles y
reproducibles.

□ Igualdad de género y no discriminación
170. Se incrementará la visibilidad de las
cuestiones de género en todas las reuniones,
investigaciones y actividades de formación de
ámbito sectorial previstas en el Programa de
Actividades Sectoriales y en el programa Better
Work. Se pondrá énfasis en la dimensión de
género de las modalidades de empleo atípicas y
en los datos desglosados por sexo. En el marco
del programa Better Work se proporcionará
asistencia a las empresas para que, entre otras
cosas, adopten medidas contra la discriminación
de género y cumplan las leyes que promueven el
acceso al trabajo de las mujeres y los hombres
con discapacidad.

□ Alianzas
171. La OIT seguirá colaborando con otros
organismos especializados de las Naciones
Unidas, fondos y organizaciones internacionales
para promover la coherencia de las políticas y los
programas relativos al trabajo decente en

diferentes sectores, así como para proporcionar a
los mandantes sectoriales tripartitos un punto de
partida para la colaboración interinstitucional.
Asimismo respaldará la aplicación de las normas
y los programas adoptados conjuntamente con
otras entidades, entre ellas: la Organización de
las Naciones Unidas para la Alimentación y la
Agricultura (FAO), la Organización de Aviación
Civil Internacional (OACI), la Organización
Marítima Internacional (OMI), la Organización de
Cooperación y Desarrollo Económicos (OCDE), el
Programa Conjunto de las Naciones Unidas sobre
el VIH/SIDA (ONUSIDA), la Comisión Económica
de las Naciones Unidas para Europa, la
Organización de las Naciones Unidas para la
Educación, la Ciencia y la Cultura (UNESCO), la
Conferencia de las Naciones Unidas sobre los
Asentamientos Humanos (Hábitat), la
Organización Mundial del Turismo (OMT), la
Unión Postal Universal (UPU), la Organización
Mundial de la Salud (OMS) y la Organización
Mundial de la Propiedad Intelectual (OMPI). La
OIT también participará activamente en redes e
iniciativas conjuntas con grupos de trabajo del
sistema de las Naciones Unidas, como el Equipo
de Tareas de Alto Nivel sobre la crisis mundial de
la seguridad alimentaria, el programa ONU-Agua
y el Convenio Marco de la OMS para el Control
del Tabaco. En virtud de la alianza de
colaboración entre la OIT y la Corporación
Financiera Internacional (CFI), el Comité
Consultivo del programa Better Work seguirá
uniendo sus fuerzas a las de los mandantes
internacionales, los donantes, las instituciones
académicas y la comunidad empresarial para
proporcionar asesoramiento estratégico y
orientaciones y fomentar la movilización e
influencia del programa. Se concertarán nuevos
acuerdos de colaboración con más de
30 empresas multinacionales.

Indicadores
Indicador 13.1: Número de Estados Miembros que, con el apoyo de la OIT, aplican normas, repertorios de recomendaciones prácticas o
directrices de alcance sectorial
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 ratificación de un convenio sectorial;
 adopción de una ley o de reglamentos que apliquen las principales disposiciones de una norma, un repertorio de recomendaciones

prácticas o directrices de alcance sectorial.
Criterio de referencia Meta
19 Estados Miembros 4 Estados Miembros, de los cuales 1 en

África, 1 en las Américas, 1 en Asia y el
Pacífico y 1 en Europa y Asia Central

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 58

Indicador 13.2: Número de Estados Miembros en los que los mandantes, con el apoyo de la OIT, adoptan medidas significativas para
promover el Programa de Trabajo Decente en sectores específicos
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 se adopta una política o un plan de acción nacional, regional o local, con la financiación necesaria, para aplicar las recomendaciones

o conclusiones de las reuniones sectoriales de la OIT;
 se establece a nivel sectorial un sistema tripartito de evaluación y mejora que confirma una mayor conformidad con las normas

internacionales del trabajo, incluidas las normas fundamentales del trabajo, y una mejora de las condiciones de trabajo para los
trabajadores del sector.

Criterio de referencia Meta
5 Estados Miembros 10 Estados Miembros, de los cuales 3 en

África, 2 en las Américas, 1 en los Estados
árabes y 4 en Asia y el Pacífico

Presupuesto estratégico
13. Trabajo decente en los sectores
económicos:
Se aplica un enfoque del trabajo decente
específico para cada sector

Presupuesto ordinario propuesto
para 2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados para 2014-2015

(dólares de los EE.UU.)

29 237 428 11 550 000

 Resultado 14: Conocimiento y ejercicio generalizados del derecho
a la libertad sindical y de asociación y a la negociación colectiva

Estrategia

□ Objetivos y prioridades de la estrategia
172. El objetivo general de esta estrategia es
lograr un mayor cumplimiento de la libertad
sindical y de asociación y del derecho de
negociación colectiva de los trabajadores y los
empleadores que tropiezan con grandes
dificultades para ejercer estos derechos
habilitantes tanto en la legislación como en la
práctica. Se prestará especial atención a las
economías rural e informal cuando la índole del
trabajo plantee problemas especiales.

173. En 2014-2015, la estrategia se centrará en:

• facilitar el ejercicio efectivo de los derechos de
sindicación y asociación en el sector rural
mediante el fortalecimiento de la capacidad de
los países para garantizar el respeto de dichos
derechos, en parte logrando que se entienda
mejor la importancia que revisten para el
desarrollo social y económico;

• promover el ejercicio efectivo de la
representación colectiva en el sector público,
en particular mediante la facilitación de
asistencia para el establecimiento de
mecanismos específicos que confieran a la
negociación colectiva una función clave en la

adopción de medidas para hacer frente a los
desafíos del sector, y

• crear entornos propicios en el sector de las
zonas francas industriales (ZFI) que
fortalezcan la capacidad de los mandantes
nacionales para ejercer el derecho de
sindicación y asociación y de negociación
colectiva.

174. Esta estretegia se basa en la aplicación y
ratificación efectivas del Convenio sobre la
libertad sindical y la protección del derecho de
sindicación, 1948 (núm. 87) y el Convenio sobre
el derecho de sindicación y de negociación
colectiva, 1949 (núm. 98), e incluye el
seguimiento de los órganos de control de la OIT.
La estrategia contribuirá a hacer efectivo el plan
de acción adoptado por el Consejo de
Administración en noviembre de 2012 sobre el
seguimiento de la resolución relativa a la
discusión recurrente sobre los principios y
derechos fundamentales en el trabajo adoptada
en la reunión de 2012 de la Conferencia.
Asimismo se pondrá en consonancia con las
conclusiones que se adopten en la reunión de
2013 de la Conferencia relativas al Estudio
General sobre el Convenio sobre las relaciones
de trabajo en la administración pública, 1978
(núm. 151) y el Convenio sobre la negociación
colectiva, 1981 (núm. 154), así como con las

Marco estratégico

 59

relativas a la discusión recurrente sobre el diálogo
social.

□ Medios de acción y apoyo a los mandantes
175. La OIT colaborará con las autoridades
nacionales y organizaciones de trabajadores y de
empleadores de unos 20 Estados Miembros para
detectar, evaluar y atajar los obstáculos concretos
que dificultan el pleno ejercicio de la libertad
sindical y de asociación y del derecho de
negociación colectiva. Los países se elegirán en
función de: a) las observaciones de los órganos
de control de la OIT, y b) las necesidades y el
compromiso político manifestados por los
mandantes.

176. Las herramientas de diagnóstico de la OIT
destinadas a detectar los obstáculos específicos
que dificultan el ejercicio de la libertad sindical y
de asociación en el sector rural se utilizarán en
varios países con distintas situaciones
económicas, incluidos aquellos con grandes
plantaciones y las pequeñas economías rurales
insulares. Se pondrá un énfasis especial en llegar
a aquellas personas de las economías informales
que siguen sin conocer sus derechos sindicales y
en ayudarles a expresar su opinión de forma
colectiva. La información relativa a los obstáculos
detectados se examinará en la reunión de
expertos sobre la economía informal prevista en
la resolución relativa a la discusión recurrente
sobre los principios y derechos fundamentales en
el trabajo que se adoptó en la reunión de 2012 de
la Conferencia.

177. El trabajo relacionado con el sector público
se centrará en promover la negociación colectiva,
que es esencial para la cohesión social en el
marco del rápido cambio estructural. La OIT
colaborará con los mandantes nacionales para
reforzar y desarrollar la negociación colectiva y
los mecanismos de resolución de conflictos, de
modo que éstos puedan funcionar de forma
rápida y adecuada en situaciones de crisis. Con
respecto a las ZFI, la OIT ayudará a establecer
buenas relaciones entre los trabajadores y el
personal directivo basándose en los principios
fundamentales de la libertad sindical y de
asociación.

178. Se concederá prioridad a la recopilación de
información precisa, actualizada, transparente y
fácil de usar sobre la situación y los progresos

relativos al ejercicio efectivo de la libertad sindical
y de asociación y del derecho de negociación
colectiva. Estos datos se complementarán con
otros datos más generales sobre las relaciones
laborales para disponer de una visión completa y
global de los progresos realizados respecto de
estos derechos.

179. Se intensificará la colaboración con el
Centro de Turín, en particular para examinar y
actualizar las diversas herramientas de formación
y diagnóstico y para reunir una masa crítica de
conocimientos técnicos especializados mediante
la participación del personal de las oficinas
exteriores de la OIT en el desarrollo, la puesta a
prueba y el uso efectivo de esos materiales.

□ Igualdad de género y no discriminación
180. En la estretegia se tendrá plenamente en
cuenta la dimensión de género. Se proporcionará
una formación específica a las mujeres que
trabajan en las ZFI mediante las herramientas de
fortalecimiento de las capacidades elaboradas en
bienios anteriores. Durante el bienio se pondrán a
prueba nuevas herramientas para concienciar a
las trabajadoras rurales y a los trabajadores
domésticos acerca de la libertad sindical y de las
ventajas de la representación colectiva.

□ Alianzas
181. La OIT establecerá vínculos y colaborará
con el sistema multilateral, en especial con el
Banco Mundial, el Fondo Monetario Internacional
(FMI) y las Naciones Unidas, a través del Marco
de Asistencia de las Naciones Unidas para el
Desarrollo y la iniciativa «Una ONU», con el fin de
integrar aún más el respeto de la libertad sindical
y de asociación y del derecho de negociación
colectiva en sus programas. Las alianzas con la
comunidad de donantes serán eseciales para
obtener recursos que permitan aplicar la
herramienta de diagnóstico en numerosos
Estados Miembros y poner en marcha programas
de cooperación técnica a gran escala. A nivel
nacional, se ampliarán las alianzas con los
medios de comunicación y las instituciones
académicas y de formación, como parte de las
medidas de la OIT para fortalecer la capacidad
nacional y garantizar la sostenibilidad de las
intervenciones.

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 60

Indicadores
Indicador 14.1: Número de Estados Miembros que, con apoyo de la OIT, mejoran la aplicación de los derechos fundamentales de la
libertad sindical y de asociación y la negociación colectiva
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes, según lo observado por los
órganos de control de la OIT o en el marco del mecanismo de seguimiento de la Declaración de 1998:
 se ponen en marcha una estrategia y/o programas de sensibilización en materia de libertad sindical y de asociación y negociación

colectiva destinados a los mandantes tripartitos;
 se ratifican los Convenios núms. 87 ó 98;
 se hacen progresos en el ámbito de las libertades civiles fundamentales de los afiliados a sindicatos o a organizaciones de

empleadores;
 se introducen modificaciones en la legislación, la política o la práctica con el fin de asegurar que los sindicatos y las organizaciones

de empleadores puedan registrarse y realizar sus actividades sin restricciones indebidas;
 se establecen o amplían mecanismos para asegurar la protección frente a los actos de discriminación o injerencia antisindicales;
 se instauran o amplían políticas y mecanismos destinados a promover la negociación colectiva.

Criterio de referencia Meta
8 Estados Miembros 15 Estados Miembros, de los cuales 7 en

África, 3 en las Américas, 1 en los Estados
árabes, 3 en Asia y el Pacífico y 1 en
Europa y Asia Central

Indicador 14.2: Número de Estados Miembros que, con el apoyo de la OIT, toman medidas significativas para introducir la libertad sindical
y de asociación y el derecho a la negociación colectiva en las zonas francas industriales (ZFI)
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes, según lo observado por los
órganos de control de la OIT o en el marco del mecanismo de seguimiento de la Declaración de 1998:
 se ponen en marcha una estrategia y/o programas de sensibilización en materia de libertad sindical y de asociación y negociación

colectiva destinados a los trabajadores y los empleadores de las ZFI;
 se adoptan medidas para permitir a las organizaciones de trabajadores constituirse y llevar a cabo sus actividades en las ZFI;
 se crean o amplían mecanismos destinados a asegurar la protección frente a actos de discriminación o injerencia antisindicales en

las ZFI;
 se instauran o amplían políticas y mecanismos destinados a fomentar la negociación colectiva en las ZFI.

Criterio de referencia Meta
2 Estados Miembros 3 Estados Miembros, de los cuales 1 en los

Estados árabes y 2 en Asia y el Pacífico

Presupuesto estratégico
14. Libertad sindical y de asociación
y negociación colectiva:
Conocimiento y ejercicio generalizados del
derecho a la libertad sindical y de asociación
y a la negociación colectiva

Presupuesto ordinario propuesto
para 2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados para 2014-2015

(dólares de los EE.UU.)

18 673 668 3 850 000

Marco estratégico

 61

 Resultado 15: Se elimina el trabajo forzoso

Estrategia

□ Objetivos y prioridades de la estrategia
182. El objetivo general de esta estrategia es
reducir de forma sostenida el número de víctimas
del trabajo forzoso. La mayoría de los 21 millones
de mujeres, hombres y niños que son víctimas del
trabajo forzoso son explotados en la economía
informal o en modalidades de empleo informales.
Más de la mitad de dichas personas ha emigrado
dentro de sus países o a otros países. Los niños
representan aproximadamente el 25 por ciento de
todas las víctimas del trabajo forzoso.

183. En 2014-2015, la estrategia se centrará en
reducir las formas inaceptables de trabajo mediante:

• el fortalecimiento de la capacidad de los países
para garantizar el cumplimiento de las leyes de
lucha contra el trabajo forzoso y la trata de
personas y para promover enfoques
complementarios de la justicia penal y laboral, y

• la promoción de prácticas decentes en materia
de contratación y empleo en el contexto de la
migración y a lo largo de las cadenas
mundiales de suministro.

184. Esta estrategia se basa en la aplicación y
ratificación efectivas del Convenio sobre el trabajo
forzoso, 1930 (núm. 29) y el Convenio sobre la
abolición del trabajo forzoso, 1957 (núm. 105), e
incluye el seguimiento de las observaciones y
conclusiones de los órganos de control de la OIT.
La estrategia contribuirá a dar seguimiento a la
resolución relativa a la discusión recurrente sobre
los principios y derechos fundamentales en el
trabajo que se adoptó en la reunión de 2012 de la
Conferencia. En ella también se tendrán en cuenta
la resolución y las conclusiones resultantes de la
discusión general sobre la administración del
trabajo y la inspección del trabajo celebrada en la
reunión de 2011 de la Conferencia, así como el
Marco multilateral de la OIT para las migraciones
laborales, que no es vinculante.

□ Medios de acción y apoyo a los mandantes
185. La OIT colaborará con las autoridades
nacionales, las organizaciones de trabajadores, las
empresas y las agencias de empleo privadas para
luchar de forma efectiva contra el trabajo forzoso.
Se elaborarán proyectos de cooperación técnica o
se ampliarán los ya existentes en al menos
15 países destinatarios para establecer estrategias
nacionales contra el trabajo forzoso en la
economía informal y contra la trata de personas en

los países o entre países. El apoyo de la OIT se
centrará en los grupos vulnerables de
trabajadores, como los trabajadores migrantes que
corren el riesgo de ser víctimas de la trata o las
personas que trabajan en régimen de servidumbre
por deudas. Los medios de acción incluirán la
prestación de apoyo para crear servicios sólidos de
inspección del trabajo y sistemas de protección de
los derechos laborales, así como intervenciones
adaptadas a sectores económicos específicos
conocidos por su propensión al trabajo forzoso,
dándose prioridad a los sectores de la agricultura y
el procesamiento de alimentos, la pesca, la
manufactura y el trabajo doméstico.

186. Se elegirá a los países en función de: a) las
observaciones de los órganos de control de la
OIT; b) las necesidades y el compromiso político
manifestados por los mandantes de la OIT, y
c) los resultados de los estudios nacionales sobre
trabajo forzoso. Se prestará especial atención al
fortalecimiento de la capacidad de los servicios de
inspección del trabajo y de otros organismos
encargados de controlar el cumplimiento de la ley
y a la ampliación del alcance de su labor en la
economía informal para mejorar la detección de
las prácticas de trabajo forzoso y promover
soluciones eficaces.

187. La OIT reforzará la capacidad de los países
(en colaboración con las oficinas nacionales de
estadística y otras partes interesadas) para
elaborar y realizar estudios sobre el trabajo forzoso
de ámbito nacional o específicos para determinados
sectores. Se seguirán perfeccionando las
metodologías de la OIT para medir el trabajo
forzoso y la trata con el fin de establecer una base
de datos mundial sobre el trabajo forzoso. La OIT
también proporcionará apoyo respecto del análisis
de datos y la formulación de políticas basadas en
estudios empíricos.

188. La estrategia permitirá intensificar aún más
la colaboración con el Centro de Turín mediante
la incorporación de módulos sobre el trabajo
forzoso en los programas de formación más
amplios y el desarrollo de cursos de formación
monográficos sobre el trabajo forzoso, por
ejemplo sobre la detección y la investigación de
los casos de trabajo forzoso con miras a hacer
cumplir la ley. La OIT proporcionará formación a
los mandantes para que realicen estudios y midan
el impacto de anteriores intervenciones. Se
seguirá colaborando con la Confederación
Sindical Internacional (CSI) y la Organización
Internacional de Empleadores (OIE) en el
fortalecimiento de la capacidad de los

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 62

interlocutores sociales para luchar contra el
trabajo forzoso. La cooperación con las
organizaciones nacionales de empleadores y las
empresas se centrará en seguir brindando
formación y sensibilizando acerca de los
indicadores del trabajo forzoso, con el fin de
promover un entorno propicio para las prácticas
decentes en materia de contratación y empleo.

□ Igualdad de género y no discriminación
189. Las estadísticas y las investigaciones de la
OIT sobre el trabajo fozoso seguirán incluyendo
datos desglosados por sexo y análisis de los
factores del trabajo forzoso relacionados con el
género. En las intervenciones de ámbito nacional
se tendrán en cuenta sistemáticamente los
principios de la no discriminación, ya que las
víctimas del trabajo forzoso proceden de los
grupos más desfavorecidos y socialmente
excluidos de la población mundial.

□ Alianzas
190. La OIT seguirá participando en la aplicación
del Plan de Acción Mundial de las Naciones
Unidas para combatir la trata de personas de
2010 a través del Grupo Interinstitucional de
Coordinación contra la Trata de Personas, del
que es miembro junto con INTERPOL, la

Organización Internacional para las Migraciones
(OIM), la Oficina del Alto Comisionado de las
Naciones Unidas para los Derechos Humanos
(ACNUDH), el ONUSIDA, la Oficina del Alto
Comisionado de las Naciones Unidas para los
Refugiados (ACNUR), la Oficina de las Naciones
Unidas contra la Droga y el Delito (UNUDD), el
Banco Mundial y otras entidades. A través de la
Iniciativa Mundial de Lucha contra la Trata de
Personas de las Naciones Unidas, la OIT
participará en los programas conjuntos de las
Naciones Unidas de ámbito nacional y en las
iniciativas de promoción a nivel mundial. La labor
de promoción de la OIT a nivel mundial también
se basará en una estrecha colaboración con el
Pacto Mundial, con el Grupo de Trabajo de las
Naciones Unidas sobre la cuestión de los
derechos humanos y las empresas, con
organismos de las Naciones Unidas y con
instituciones de investigación de las Naciones
Unidas. Se reforzarán las alianzas con los
organismos de las Naciones Unidas a nivel
nacional y con las instituciones de investigación,
las asociaciones empresariales y organizaciones
de la sociedad civil, en especial para promover la
aplicación de enfoques basados en el mercado de
trabajo a la lucha contra el trabajo forzoso y la
trata de personas.

Indicador
Indicador 15.1: Número de Estados Miembros en que los mandantes, con el apoyo de la OIT, ponen en práctica políticas, programas o
actividades específicos para mejorar la aplicación de los convenios, los principios y los derechos relativos a la erradicación del trabajo forzoso
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 se ratifican los Convenios núms. 29 ó 105, o bien los órganos de control toman nota con satisfacción o interés de los progresos

registrados en la aplicación de los convenios pertinentes;
 se adoptan o se modifican en el plano nacional una legislación, una política o un plan de acción para erradicar el trabajo forzoso, se

incluye la erradicación del trabajo forzoso entre las prioridades de la política nacional de desarrollo o se establece una estructura
institucional encargada de dirigir o coordinar la acción contra el trabajo forzoso;

 según la documentación disponible, ha aumentado el número de acciones judiciales y condenas contra las personas que imponen
trabajo forzoso;

 se establecen o fortalecen sistemas para permitir que quienes han sido víctimas del trabajo forzoso, inclusive de la trata de personas,
cuenten con una asistencia apropiada en función de sus necesidades;

 se establecen o fortalecen sistemas para facilitar datos e información actualizados y desglosados por sexo acerca del trabajo forzoso
y proponer soluciones para erradicarlo.

Criterio de referencia Meta
8 Estados Miembros 8 Estados Miembros, de los cuales 2 en

África, 2 en las Américas, 1 en los Estados
árabes y 3 en Asia y el Pacífico

Presupuesto estratégico
15.Trabajo forzoso:
Se elimina el trabajo forzoso

Presupuesto ordinario propuesto
para 2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados para 2014-2015

(dólares de los EE.UU.)

5 662 973 5 775 000

Marco estratégico

 63

 Resultado 16: Se elimina el trabajo infantil, dando prioridad
a la eliminación de sus peores formas

Estrategia

□ Objetivos y prioridades de la estrategia
191. El objetivo general de la estrategia es dotar a
los mandantes de la OIT de los conocimientos,
competencias técnicas y capacidad necesarios
para eliminar el trabajo infantil. El trabajo infantil
sigue existiendo fundamentalmente en la
economía informal, sobre todo en las zonas
rurales y agrícolas y en las zonas urbanas. Un
60 por ciento de los niños que trabajan lo hacen
en el sector agrícola, y 62 millones de niños de
edades comprendidas entres los 15 y 17 años
realizan trabajos peligrosos.

192. La estrategia para 2014-2015 estará
centrada en las formas inaceptables de trabajo y
promoverá:

• el fortalecimiento de la capacidad de los
mandantes para reducir el trabajo infantil en la
economía informal y en las zonas agrícolas
rurales, mediante la aplicación de prácticas,
leyes y políticas eficaces, y

• la prestación de asistencia a los mandantes
para la prevención del trabajo infantil
peligroso, mejorando al mismo tiempo el
acceso al empleo productivo y el trabajo
decente para las niñas y los niños que han
alcanzado la edad mínima legal de admisión al
empleo.

193. La estrategia se fundamenta en la aplicación
efectiva del Convenio sobre la edad mínima, 1973
(núm. 138) y el Convenio sobre las peores formas
de trabajo infantil, 1999 (núm. 182), incluido el
seguimiento de las observaciones y conclusiones
de los órganos de control de la OIT. Asimismo,
contribuye a la promoción y puesta en práctica de
la Hoja de ruta para lograr la eliminación de las
peores formas del trabajo infantil para 2016
adoptada en 2010, del seguimiento a la
resolución relativa a la discusión recurrente sobre
los principios y derechos fundamentales en el
trabajo adoptada en la reunión de 2012 de la
Conferencia, y del resultado de la Tercera
Conferencia Mundial sobre el Trabajo Infantil que
se celebrará en el Brasil en 2013.

□ Medios de acción y apoyo a los mandantes
194. La OIT ofrecerá asistencia directa a más de
30 países, al menos 12 de ellos en África.

195. En el marco de los proyectos de cooperación
técnica que están en curso en cinco países (tres

de ellos en África, uno en las Américas y otro en
Asia) se ayudará a los mandantes a formular
políticas y programas que fomenten el doble
objetivo de eliminar el trabajo infantil y promover
la transición a la economía formal y el desarrollo
rural. En particular, se reforzará la capacidad de
los servicios públicos existentes, como la
inspección del trabajo, y los servicios educativos y
agrícolas, para detectar el trabajo infantil y prever
medidas correctivas y de prevención,
especialmente en los entornos informales.

196. El apoyo a los mandantes comprenderá lo
siguiente:

• programas de carácter experimental para
detectar y erradicar el trabajo infantil y el
trabajo forzoso en las cadenas de valor;

• prestación de servicios de investigación y
asesoramiento técnico para abordar la
protección de los niños que trabajan en el
servicio doméstico, de conformidad con lo
dispuesto en el Convenio sobre los
trabajadores domésticos, 2011 (núm. 189), en
un máximo de 12 países, y

• medidas de carácter experimental para evaluar
el impacto que tienen los principios y prácticas
relativos a la libertad sindical y de asociación y
la negociación colectiva sobre el trabajo infantil
en las economías rurales.

197. La labor analítica que ayudará a fortalecer la
base empírica para abordar las cuestiones del
trabajo infantil y del empleo juvenil se ampliará y
abarcará cinco países adicionales. Se llevarán a
cabo estudios sobre la transición de la escuela al
trabajo y análisis de las políticas relativas al
trabajo infantil y el empleo de los jóvenes. La OIT
trabajará con los ministerios gubernamentales y el
sector privado, en diez países como máximo,
para ensayar programas innovadores de
aprendizaje informal con el fin de reducir la
brecha entre la educación básica y el empleo
productivo. Se ampliará el apoyo prestado a las
oficinas nacionales de estadística en relación con
las metodologías de recopilación de datos sobre
el trabajo infantil para incluir datos sobre el
trabajo forzoso. Las orientaciones de la OIT sobre
el diseño de los planes de acción nacionales de
amplio alcance abordarán la interacción entre el
trabajo infantil y el desarrollo de competencias
laborales, el empleo de los jóvenes, la SST, las
condiciones de trabajo y la protección social.

198. Todas estas actividades contribuirán a
reforzar aún más la capacidad de los ministerios
de trabajo y de los organismos gubernamentales

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 64

competentes, de los interlocutores sociales y de las
comisiones tripartitas nacionales sobre trabajo
infantil, para desempeñar sus funciones con
eficacia. Se seguirá desarrollando la formación
especializada destinada a los mandantes, que se
impartirá en colaboración con el Centro de Turín.
En África, la atención se centrará en el
fortalecimiento de la capacidad para desarrollar y
poner en práctica planes de acción nacionales de
lucha contra el trabajo infantil. De forma similar, se
perfeccionará el desarrollo de capacidades en
otras regiones para responder a las necesidades
actuales y emergentes. La OIT apoyará la
plataforma sobre trabajo infantil, impulsada por
múltiples partes interesadas, que está funcionando
bajo los auspicios del Grupo de Trabajo sobre
Asuntos Laborales del Pacto Mundial de las
Naciones Unidas, al igual que otras iniciativas, con
el fin de ofrecer soluciones prácticas a los
empleadores y los trabajadores para combatir el
trabajo infantil en las cadenas de suministro.

□ Igualdad de género y no discriminación
199. Se prestará apoyo a los mandantes para que
puedan elaborar estadísticas desglosadas por
sexo sobre el trabajo infantil e investigar casos de
discriminación, centrándose en los vínculos entre
el trabajo infantil y los grupos marginados,
especialmente en las economías informal y rural.

Las evaluaciones de las necesidades y las
investigaciones seguirán incluyendo el análisis de
políticas y programas, mediante un enfoque que
tenga en cuenta las cuestiones de género y de
discriminación.

□ Alianzas
200. Se apoyará y reforzará la labor realizada en
el marco de las alianzas internacionales
existentes, como el Grupo de trabajo mundial
sobre trabajo infantil y educación para todos, la
Alianza internacional de cooperación sobre el
trabajo infantil y la agricultura y el Grupo
interinstitucional de coordinación contra la trata de
personas, para asegurar que las consideraciones
relativas al trabajo infantil se integren plenamente
en las políticas y programas generales de
desarrollo. Se ampliarán las alianzas con
agrupaciones sociales y económicas, como la
Comisión de la CEDEAO, para movilizar y
mantener el apoyo a la lucha contra el trabajo
infantil en el marco de los programas y políticas
regionales y subregionales. La OIT seguirá
trabajando en estrecha colaboración con el
UNICEF y el Banco Mundial a través del Proyecto
«Entendiendo el Trabajo Infantil», y con otros
asociados, para mantener un programa de
investigaciones sólido y riguroso.

Indicadores
Indicador 16.1: Número de Estados Miembros en que los mandantes, con el apoyo de la OIT, adoptan importantes medidas sobre
políticas y programas para erradicar el trabajo infantil en conformidad con lo dispuesto en los convenios y recomendaciones de la OIT
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 uno o más mandantes de la OIT adoptan o aplican políticas, programas y/o planes de acción a fin de ponerse en conformidad con las

normas internacionales del trabajo que tienen por objeto prohibir y erradicar el trabajo infantil;
 uno o más mandantes de la OIT aplican medidas de duración determinada para eliminar con carácter de urgencia las peores formas

de trabajo infantil;
 en las políticas y programas pertinentes en materia de desarrollo, asuntos sociales o lucha contra la pobreza se incluyen las

preocupaciones relativas al trabajo infantil, teniéndose en cuenta la situación específica de las niñas;
 por intermedio de organizaciones o agrupaciones intergubernamentales económicas y sociales de nivel mundial, regional o

subregional se adoptan y promueven políticas para abordar el trabajo infantil.
Criterio de referencia Meta
32 Estados Miembros en 2008 30 Estados Miembros, de los cuales 14 en

África, 6 en las Américas, 2 en los Estados
árabes, 4 en Asia y el Pacífico y 4 en
Europa y Asia Central

Marco estratégico

 65

Indicador 16.2: Número de Estados Miembros en que los mandantes, con el apoyo de la OIT, adoptan medidas encaminadas a adoptar o
modificar su legislación sobre el trabajo infantil o a reforzar su base de conocimientos en la materia
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 se ratifica el Convenio núm. 138 o bien el Convenio núm. 182;
 los órganos de control de la OIT han tomado nota con satisfacción o con interés de los progresos registrados en la aplicación de los

convenios pertinentes;
 se establecen o fortalecen mecanismos y sistemas capaces de suministrar datos e información actualizados y desglosados por sexo

que den cuenta de la situación de los niños que trabajan;
 los mandantes y/u otros interlocutores nacionales emprenden actividades focalizadas de recopilación y análisis de datos y de

investigación para ampliar la base de conocimientos sobre el trabajo infantil y dejar constancia documental de las enseñanzas
adquiridas.

Criterio de referencia Meta
42 Estados Miembros en 2008 32 Estados Miembros, del cuales 14 en

África, 6 en las Américas, 2 en los Estados
árabes, 6 en Asia y el Pacífico y 4 en
Europa y Asia Central

Presupuesto estratégico
16. Trabajo infantil:
Se elimina el trabajo infantil, dando prioridad
a la eliminación de sus peores formas

Presupuesto ordinario propuesto
para 2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados para 2014-2015

(dólares de los EE.UU.)

13 521 568 77 000 000

 Resultado 17: Se elimina la discriminación en el empleo y la ocupación

Estrategia

□ Objetivos y prioridades de la estrategia
201. El objetivo general de esta estrategia es
ayudar a los Estados Miembros a eliminar la
discriminación y promover la igualdad en el
trabajo.

202. En 2014-2015, los esfuerzos se centrarán en
reforzar el cumplimiento de las normas mediante
la legislación laboral y la inspección del trabajo,
así como en mejorar la recopilación y el análisis
de los datos nacionales sobre la discriminación en
el lugar de trabajo, tanto en las economías
formales como en las informales, mediante:

• el fortalecimiento de la capacidad de los
mandantes para desarrollar y aplicar marcos
legislativos sobre la igualdad y la no
discriminación, y

• el fortalecimiento de la capacidad nacional
para medir la discriminación en el mundo del
trabajo.

203. La estrategia está basada en las
conclusiones del Estudio General de 2012 sobre
los convenios fundamentales relativos a los
derechos en el trabajo a la luz de la Declaración
de la OIT sobre la justicia social para una
globalización equitativa, 2008, en particular por lo
que respecta al Convenio sobre igualdad de
remuneración, 1951 (núm. 100) y al Convenio
sobre la discriminación (empleo y ocupación),
1958 (núm. 111). Además, se ajusta al plan de
acción para llevar a la práctica la resolución
relativa a la discusión recurrente sobre los
principios y derechos fundamentales en el trabajo
adoptada en la reunión de 2012 de la
Conferencia, la resolución relativa a la igualdad
de género como eje del trabajo decente,
adoptada en la reunión de 2009 de la
Conferencia, y el Plan de Acción de la OIT sobre
igualdad de género 2010-2015.

□ Medios de acción y apoyo a los mandantes
204. A través de un proceso de diálogo social
tripartito, la OIT trabajará en al menos diez
Estados Miembros con miras a elaborar y poner
en práctica planes de acción nacionales para

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 66

combatir la discriminación y promover la igualdad.
Sobre la base de las observaciones formuladas
por los órganos de control de la OIT y las
necesidades expresadas por los mandantes, en el
marco de esos planes de acción comprenderán la
elaboración de marcos legislativos amplios y la
sensibilización de la población mediante la
difusión de material impreso y campañas
mediáticas. En colaboración con el Centro de
Turín, se formará a:

• los inspectores del trabajo, en la detección y el
tratamiento de los casos de discriminación por
cualquier motivo, incluido el acoso sexual y la
desigualdad de remuneración;

• los profesionales de recursos humanos, en la
realización de evaluaciones de puestos de
trabajo equitativas en materia de género;

• los sindicalistas, en el tratamiento de las
cuestiones de igualdad a través de la
negociación colectiva;

• los empleadores, en la elaboración y
aplicación de políticas eficaces sobre la
diversidad étnica;

• los tribunales y demás órganos de solución de
controversias, sobre la utilización de las
normas internacionales del trabajo para
impartir justicia social, y a

• los tres mandantes, en la realización de
auditorías participativas de género.

205. La OIT reforzará, en al menos ocho países,
la capacidad de las oficinas nacionales de
estadística para recopilar y analizar datos
desglosados por sexo en materia de raza y origen
étnico. Estos datos se incorporarán a una
metodología que se desarrollará en la OIT para
medir la discriminación. Esta labor se basará en
otras metodologías consolidadas de la OIT, en
particular las que se emplean para estimar la
incidencia del trabajo forzoso y el trabajo infantil.
Los resultados generados se utilizarán para
evaluar la eficacia de las leyes y políticas
nacionales contra la discriminación, y
proporcionarán un criterio fáctico de referencia
para orientar la evolución futura en materia
legislativa y de políticas. Gracias a la mayor
capacidad de las oficinas nacionales de
estadística para recopilar los datos y estadísticas
necesarios, la iniciativa se extenderá a otros
países y regiones, con el objetivo de publicar
estimaciones regionales o mundiales sobre la
incidencia de la discriminación. Esta labor se

enmarcará también en los esfuerzos que ya están
en curso para desarrollar indicadores fiables del
trabajo decente, relacionados, en una fase inicial,
con la discriminación por motivos de raza u origen
étnico, y posteriormente, con la discriminación por
otros motivos.

206. En aras de fomentar el intercambio de
buenas prácticas y la promoción de lugares de
trabajo que sean incluyentes y estén libres de
discriminación, la OIT establecerá en
determinados países, a título experimental, redes
de empleadores y de sindicatos sobre la no
discriminación. La guía detallada de la OIT sobre
la promoción de la diversidad étnica en el lugar de
trabajo (2013) servirá de herramienta fundamental
para encauzar esta iniciativa.

□ Igualdad de género y no discriminación
207. Se llevarán a cabo análisis detallados de la
legislación nacional vigente, con una perspectiva
de género, para identificar las trabas que coartan
la aplicación de los principios de igualdad de
remuneración entre mujeres y hombres por un
trabajo de igual valor y de no discriminación en el
empleo y la ocupación, consagrados en los
Convenios núms. 100 y 111. También se prestará
asistencia a los gobiernos para mejorar los
sistemas de información sobre el mercado de
trabajo en relación con la brecha salarial de
género.

□ Alianzas
208. La OIT cooperará con las Naciones Unidas y
otros organismos, fondos y programas
internacionales que actúan en el ámbito de la
igualdad y la no discriminación, para que
incorporen en sus políticas y programas de
desarrollo respectivos el principio de no
discriminación en el empleo y la ocupación.
Se potenciarán al máximo las oportunidades de
llevar a cabo investigaciones conjuntas. Entre los
organismos cooperantes de las Naciones Unidas
y de otros ámbitos cabe citar el ACNUDH,
ONU-Mujeres, la OIM, los órganos creados en
virtud de tratados o establecidos por la Carta y los
mecanismos de procedimientos especiales de las
Naciones Unidas pertinentes, el mecanismo de
integración de los derechos humanos del Grupo
de las Naciones Unidas para el Desarrollo, el
Pacto Mundial de las Naciones Unidas y, cuando
ello resulte posible, los organismos
especializados en la discriminación y la
promoción de la igualdad.

Marco estratégico

 67

Indicador
Indicador 17.1: Número de Estados Miembros en que los mandantes, con el apoyo de la OIT, ponen en práctica leyes, políticas,
programas o actividades específicos a fin de mejorar la aplicación de los convenios, los principios y los derechos relativos a la no
discriminación
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los criterios siguientes:
 se ratifican los Convenios núms. 100 ó 111, o bien los órganos de control toman nota con satisfacción o con interés de los progresos

realizados en la aplicación de los convenios pertinentes;
 se adoptan o se modifican leyes, políticas, planes de acción y/o programas para ponerlos en conformidad con las normas

internacionales sobre la no discriminación;
 uno o más mandantes ponen en marcha una estrategia de sensibilización acerca de la no discriminación;
 se constituye o se fortalece un órgano nacional encargado de tratar las cuestiones de igualdad;
 se pone en práctica un plan de desarrollo de capacidades para los funcionarios competentes en la aplicación efectiva y/o la

promoción de las leyes y políticas sobre la no discriminación;
 se refuerzan los sistemas con el fin de facilitar datos actualizados y desglosados por sexo sobre la no discriminación.

Criterio de referencia Meta
2 Estados Miembros 16 Estados Miembros, de los cuales 3 en

África, 7 en las Américas, 2 en los Estados
árabes, 2 en Asia y el Pacífico y 2 en
Europa y Asia Central

Presupuesto estratégico
17. Discriminación en el trabajo:
Se elimina la discriminación en el empleo
y la ocupación

Presupuesto ordinario propuesto
para 2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados para 2014-2015

(dólares de los EE.UU.)

13 246 575 3 465 000

 Resultado 18: Se ratifican y aplican las normas internacionales
del trabajo

Estrategia

□ Objetivos y prioridades de la estrategia
209. El objetivo general de la estrategia es lograr
nuevas ratificaciones, la aplicación efectiva y un
uso más generalizado y sistemático de las
normas internacionales del trabajo por parte de
los mandantes tripartitos con vistas a responder
de forma eficaz a las necesidades del mundo del
trabajo.

210. Las prioridades de la estrategia para
2014-2015 serán:

• proteger a los trabajadores de las formas
inaceptables de trabajo y de las condiciones
laborales que pongan en riesgo su vida o su
salud, y

• extender y reforzar la aplicación de las normas
internacionales del trabajo, particularmente en
lo que se refiere a los trabajadores de las

economías informal y rural y a otras categorías
vulnerables, como los trabajadores migrantes,
los trabajadores domésticos y los pueblos
indígenas y tribales.

211. Esta estrategia se rige por la Declaración de
la OIT sobre la justicia social para una
globalización equitativa y por la estrategia en
materia de política normativa, que abarca los
planes de acción ya adoptados por el Consejo de
Administración en relación con los convenios de
gobernanza, la seguridad y la salud en el trabajo y
los instrumentos relativos a los sectores marítimo y
pesquero. Con vistas a brindarle apoyo, se pondrá
en marcha un mecanismo eficaz de examen de las
normas para garantizar que la OIT disponga de un
corpus normativo actualizado, pertinente y
ajustado a las necesidades del mundo del trabajo,
y capaz de contribuir eficazmente a la protección
de todos los trabajadores y a la promoción de las
empresas sostenibles. Durante el bienio se pondrá
especial empeño en corregir las deficiencias

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 68

detectadas por los órganos de control en la
aplicación de los convenios ratificados, mediante
reformas legislativas, el fortalecimiento de los
sistemas de administración e inspección del
trabajo, y la mejora de la capacidad de los
mandantes tripartitos para subsanar esas
deficiencias, y de los mecanismos nacionales de
solución de conflictos laborales.

□ Medios de acción y apoyo a los mandantes
212. La OIT intensificará sus consultas tripartitas
periódicas en el marco de la estrategia en materia
de política normativa, particularmente con vistas
al desarrollo y la aplicación de un mecanismo de
examen de las normas. Se trabajará a nivel
tripartito para forjar consensos donde todavía no
los haya y para identificar las deficiencias en
materia de protección con vistas a su posible
inclusión en el orden del día de las reuniones de
la Conferencia. Las consultas servirán para:

• garantizar la gobernanza, la transparencia y la
eficacia de los mecanismos de control;

• asegurar el apoyo tripartito al fortalecimiento
del sistema de control, y

• resolver todas las cuestiones pendientes
derivadas de la 101.ª reunión de la
Conferencia Internacional del Trabajo (2012).

213. La OIT prestará asistencia técnica a los
Estados Miembros que la requieran para remediar
las deficiencias en la aplicación de los convenios
ratificados y promover nuevas ratificaciones,
basándose en las evaluaciones de las
necesidades nacionales, los análisis de las
lagunas jurídicas y las observaciones formuladas
por los órganos de control. En cooperación con el
Centro de Turín, se apoyará el proceso de
fortalecimiento de la capacidad de los sistemas
de administración e inspección del trabajo, entre
otras cosas reforzando los vínculos entre los
sistemas nacionales de inspección, el sistema
judicial y los actores del sector privado que
participan en actividades relacionadas con el
cumplimiento de las normas en el lugar de
trabajo. Se prestará especial atención a la
aplicación de las normas en la economía informal.
La OIT también ayudará a los Estados Miembros
a revisar y reforzar sus mecanismos nacionales
de solución de conflictos laborales, así como a
crear mecanismos tripartitos voluntarios
encargados de tratar casos de vulneración de las
normas, particularmente de aquellas relativas a la
libertad sindical y de asociación.

214. Los Estados Miembros recibirán
asesoramiento sobre enfoques innovadores,
basados en la elaboración de normas, las
reformas legislativas y el fortalecimiento de la
capacidad, para hacer extensiva la aplicación de

las normas internacionales del trabajo a los
trabajadores de la economía informal. Se llevarán
a cabo análisis sobre el ejercicio efectivo de los
derechos en la economía informal y se
examinarán las repercusiones sociales y
económicas. Se prestará asesoramiento técnico,
basado en la Recomendación sobre los pisos de
protección social, 2012 (núm. 202), con vistas a
extender la protección a las categorías de
trabajadores vulnerables. La información de que
dispongan los órganos de control sobre los
convenios de seguridad social ratificados servirá
de base para determinar el asesoramiento en
materia de políticas prestado por la OIT a los
Estados Miembros para ayudarles a establecer y
mantener pisos de protección social como
elementos fundamentales de sus sistemas
nacionales de seguridad social.

215. La OIT desarrollará nuevos productos de
formación para facilitar una mejor comprensión
del corpus normativo de la OIT y de la labor de
los órganos de control. Se seguirá implantando
progresivamente un sistema en línea de
presentación de informes, en el que participarán
plenamente los Estados Miembros. La aplicación
de un programa de cooperación técnica para
brindar asistencia a los mandantes tripartitos en
materia de normas será prioritaria para la
movilización de recursos. Se seguirá potenciando
el sistema de información de la OIT sobre las
normas internacionales del trabajo (NORMLEX)
con el objeto de ofrecer un enfoque sistemático
del proceso de recopilación, análisis y difusión de
información sobre las leyes laborales nacionales y
la aplicación de las normas internacionales del
trabajo por los países.

□ Igualdad de género y no discriminación
216. Se prestará especial atención a la aplicación de
las normas fundamentales en materia de igualdad de
oportunidades y de trato, incluidas las que hacen
referencia a los trabajadores con responsabilidades
familiares, a la protección de la maternidad, a los
trabajadores domésticos y al VIH y el sida, tomando
en consideración las dimensiones de género de la
crisis económica mundial.

□ Alianzas
217. Se seguirán reforzando las alianzas para
promover las normas internacionales del trabajo a
través del sistema de las Naciones Unidas, así
como de alianzas público-privadas. En particular,
se potenciará el papel de las normas
internacionales del trabajo en el mecanismo de
integración de los derechos humanos del Grupo
de las Naciones Unidas para el Desarrollo y se
promoverá la consulta y la participación de los
pueblos indígenas a través de la Alianza para los
Pueblos Indígenas.

Marco estratégico

 69

Indicadores
Indicador 18.1: Número de Estados Miembros que, con el apoyo de la OIT, toman medidas para aplicar las normas internacionales del
trabajo, en particular para atender las cuestiones planteadas por los órganos de control
Medición
Para que puedan contabilizarse, los resultados deben responder a uno de los criterios siguientes:
 la Comisión de Expertos en Aplicación de Convenios y Recomendaciones de la OIT toma nota con satisfacción o con interés de los

progresos logrados en la aplicación de los convenios pertinentes;
 el gobierno adopta o modifica la legislación, o bien mejora considerablemente su práctica, de conformidad con las normas

internacionales del trabajo, e incluso con los convenios no ratificados y las recomendaciones.
Criterio de referencia Meta
41 Estados Miembros 39 Estados Miembros, de los cuales 14 en

África, 12 en las Américas, 5 en los Estados
árabes, 5 en Asia y el Pacífico y 3 en
Europa y Asia Central

Indicador 18.2: Número de Estados Miembros que, con el apoyo de la OIT, incorporan los principios y derechos contemplados en las
normas internacionales del trabajo a marcos de asistencia para el desarrollo y a otras iniciativas importantes
Medición
Para que puedan contabilizarse, los resultados deben responder al criterio siguiente:
 las normas internacionales del trabajo pertinentes se reflejan en el Marco de Asistencia de las Naciones Unidas para el Desarrollo, la

evaluación común para los países, o marcos análogos.
Criterio de referencia Meta
6 Estados Miembros 5 Estados Miembros, de los cuales al

menos 1 en cada región

Indicador 18.3: Número de Estados Miembros que, con el apoyo de la OIT, mejoran la tasa de ratificación de convenios actualizados para
incluir al menos los instrumentos clasificados como normas del trabajo fundamentales, así como aquellos que se consideran más
significativos desde el punto de vista de la gobernanza
Medición
Para que puedan contabilizarse, los resultados deben responder al criterio siguiente:
 a raíz de nuevas ratificaciones, el Estado Miembro ha ratificado al menos los ocho convenios fundamentales, es decir, los Convenios

núms. 29, 87, 98, 100, 105, 111, 138 y 182, así como los cuatro convenios prioritarios, es decir, los Convenios núms. 81, 122, 129 y 144.
Criterio de referencia Meta
29 Estados Miembros 20 Estados Miembros, de los cuales 5 en

África, 5 en las Américas, 5 en Asia y el
Pacífico y 5 en Europa y Asia Central

Indicador 18.4: Número de Estados Miembros que cuentan con un programa de trabajo decente por país que incluye un componente
normativo entre las prioridades nacionales establecidas por los mandantes tripartitos
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 se incluyen actividades para atender a los comentarios de la Comisión de Expertos en Aplicación de Convenios y Recomendaciones

respecto a los convenios ratificados;
 se incluyen actividades para promover la ratificación y la aplicación de los convenios fundamentales y prioritarios;
 se incluyen actividades para promover la ratificación y la aplicación de otras normas actualizadas, tomando en cuenta las prioridades

nacionales fijadas por los mandantes tripartitos.
Criterio de referencia Meta
19 Estados Miembros 16 Estados Miembros, de los cuales 5 en

África, 3 en las Américas, 2 en los Estados
árabes, 3 en Asia y el Pacífico y 3 en
Europa y Asia Central

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 70

Presupuesto estratégico
18. Normas internacionales del trabajo:
Se ratifican y aplican las normas
internacionales del trabajo

Presupuesto ordinario propuesto
para 2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados para 2014-2015

(dólares de los EE.UU.)

77 830 961 9 240 000

Resultado 19: Los Estados Miembros sitúan un enfoque integrado
del trabajo decente en el centro de sus políticas económicas y sociales,
con el apoyo de organismos clave de las Naciones Unidas y de otros
organismos multilaterales

Estrategia

□ Objetivos y prioridades de la estrategia
218. El objetivo general de esta estrategia es
promover los resultados de trabajo decente en los
Estados Miembros mediante la adopción de un
enfoque integrado que sea conforme con los cuatro
objetivos estratégicos del Programa de Trabajo
Decente y que aproveche las sinergias entre ellos, y
propiciando la coherencia de las políticas entre las
principales partes interesadas internacionales y
multilaterales que tengan mandatos en los ámbitos
relacionados con el trabajo decente.

219. En 2014-2015 la estrategia se centrará en:

• establecer alianzas eficaces en el marco del
sistema multilateral y de las Naciones Unidas
para promover los objetivos y reforzar los
programas operacionales de la OIT, incluso
con respecto a la agenda para el desarrollo
con posterioridad a 2015, y

• apoyar a los mandantes para que evalúen e
influyan en los progresos alcanzados en
materia de trabajo decente.

220. La estrategia se basa en la Declaración de la
OIT sobre la justicia social para una globalización
equitativa, donde se destaca que los esfuerzos
encaminados a promover los cuatro objetivos
estratégicos de la OIT, incluidas las cuestiones
transversales de la igualdad de género y la no
discriminación, deberían formar parte de una
estrategia integrada en los planos mundial y
nacional. Dicha estrategia responde a lo indicado
en el seguimiento de la Declaración, donde se
pide a la Oficina que preste asistencia a los
Miembros a tal efecto.

□ Medios de acción y apoyo a los mandantes
221. Los esfuerzos con respecto a la coherencia
de las políticas en el marco del sistema

multilateral estarán encaminados principalmente a
garantizar que los objetivos en materia de empleo
y trabajo decente constituyan prioridades
fundamentales de las agendas internacionales de
alto nivel, como las del G-20, el FMI y el Banco
Mundial, y la agenda de las Naciones Unidas para
el desarrollo con posterioridad a 2015. Las
investigaciones aplicadas que vinculan las
políticas de trabajo decente y sus instituciones de
apoyo con las estrategias macroeconómicas y
sociales ofrecerán orientaciones a las iniciativas y
eventos multilaterales, regionales y nacionales de
alto nivel.

222. La OIT se basará en el Pacto Mundial para
el Empleo y aprovechará las experiencias
positivas de la colaboración con otros organismos
a raíz de la crisis de 2008–2009, a fin de
promover el diálogo social en los debates de
política que se celebren a escala nacional sobre
las respuestas a la crisis y las políticas de
reforma. También se prestará apoyo a los
mandantes para la formulación de los Programas
de Trabajo Decente por País y evalúen e influyan
en los progresos alcanzados en materia de
trabajo decente, mediante programas de
formación sobre la incorporación del trabajo
decente y la participación en el desarrollo de
perfiles por país. Se seguirán aplicando
progresivamente los indicadores de trabajo
decente y se elaborarán y actualizarán perfiles de
trabajo decente por país.

223. Habida cuenta de que muchos Estados
Miembros carecen todavía de datos suficientes
sobre el mercado de trabajo, se apoyarán los
esfuerzos encaminados a mejorar la capacidad de
los mandantes para recopilar estadísticas
desglosadas por sexo mediante talleres de
formación sobre el terreno y cursos impartidos en el
Centro de Turín. También se procurará mejorar la
convergencia entre los Programas de Trabajo
Decente por País y los MANUD u otros marcos de
desarrollo nacionales y, en colaboración con el
Centro de Turín, seguirán impartiéndose los

Marco estratégico

 71

programas de formación sobre la incorporación del
trabajo decente destinados a los equipos de las
Naciones Unidas en los países y a los
Coordinadores Residentes de las Naciones Unidas.

224. Los mandantes de la OIT también colaboran
con grupos parlamentarios, autoridades locales,
organizaciones no gubernamentales,
organizaciones religiosas y círculos universitarios
con fines de promoción, para apoyar sus
intereses en los diálogos sobre políticas y para la
ejecución de sus programas. La OIT procurará
potenciar estas alianzas de colaboración
prestando apoyo de diversas formas, por ejemplo
mediante herramientas de formación o foros de
discusión, allí donde haya posibilidades de influir
en el debate de políticas sobre trabajo decente.

225. A finales de 2015, 20 países adicionales
habrán situado el objetivo del trabajo decente
como un elemento cada vez más central de la
formulación de políticas. Otras cinco
organizaciones internacionales o multilaterales
deberán haber promovido un enfoque integrado
mediante nuevas iniciativas de coordinación de las
políticas y programas interinstitucionales
relacionados con el Programa de Trabajo Decente.

□ Igualdad de género y no discriminación
226. La OIT procurará garantizar que todos los
documentos de investigación y de políticas
preparados en colaboración con otros organismos
para eventos y conferencias de alto nivel reflejen
las cuestiones relacionadas con el género y la no
discriminación. En los esfuerzos de creación de
capacidad seguirá fomentándose la utilización
sistemática de datos desglosados por sexo y de
datos sobre grupos vulnerables específicos. Las
experiencias de las auditorías de género de la OIT
se aprovecharán en la elaboración de materiales

de formación y demás herramientas, que se
actualizarán para reflejar los avances recientes en
los ámbitos de la igualdad de género, el VIH y el
sida, las personas con discapacidades, los pueblos
indígenas y tribales, y la migración.

□ Alianzas
227. Se mantendrán las alianzas con aquellos
organismos cuyos mandatos tengan un valor
estratégico para la OIT a los fines de la promoción
de la coherencia de las políticas en las agendas
multilaterales de alto nivel como, por ejemplo, las
del FMI, el Banco Mundial, los bancos regionales
de desarrollo, la FAO, la Conferencia de la
Naciones Unidas sobre Comercio y Desarrollo
(UNCTAD), las Naciones Unidas y sus Comisiones
Económicas Regionales, el PNUD, el PNUMA,
ONU-Mujeres, la OCDE y la Organización Mundial
del Comercio (OMC).

228. Asimismo, con miras a reforzar la coherencia
de las políticas a nivel regional, la OIT se centrará
en la colaboración con las Comisiones
Regionales de las Naciones Unidas y los
mecanismos de coordinación regionales, así
como en las iniciativas con otros órganos
multilaterales e instituciones financieras
regionales. Las alianzas en el sistema de las
Naciones Unidas que se han construido en torno
a la cooperación Sur-Sur y la cooperación
triangular se fomentarán mediante el compromiso
de un número cada vez mayor de países,
interlocutores sociales, organismos de las
Naciones Unidas y actores no estatales, de
conformidad con la estrategia de la OIT relativa a
la cooperación Sur-Sur y la cooperación triangular
adoptada por el Consejo de Administración en
marzo y noviembre de 2012.

Indicadores
Indicador 19.1: Número de Estados Miembros que, con el apoyo de la OIT, sitúan el objetivo del trabajo decente como un elemento cada
vez más central de la formulación de políticas
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a dos de los cuatro primeros criterios siguientes, y al último criterio:
 se adopta la generación de oportunidades de trabajo decente como objetivo político general de la estrategia nacional de desarrollo

junto con otras prioridades nacionales;
 la ejecución de un Programa de Trabajo Decente por País integrado respalda la aplicación de la estrategia nacional de desarrollo;
 los programas nacionales o sectoriales en ámbitos tales como la educación, la salud, la igualdad de género, el comercio, las finanzas,

el desarrollo empresarial, el desarrollo rural y la reducción de la pobreza integran aspectos del trabajo decente;
 se perfeccionan los servicios estadísticos con el fin de mejorar la medición de los progresos logrados en la consecución de los

objetivos del trabajo decente de conformidad con lo dispuesto en el Convenio núm. 160;
 la elaboración de la estrategia global de desarrollo incluye la celebración de consultas con los mandantes de la OIT de conformidad

con lo dispuesto en el Convenio núm. 144.
Criterio de referencia Meta
0 16 Estados Miembros, de los cuales 4 en

África, 6 en las Américas, 1 en los Estados
árabes, 3 en Asia y el Pacífico y 2 en
Europa y Asia Central

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 72

Indicador 19.2: Número de organismos internacionales o instituciones multilaterales clave que, mediante la colaboración con la OIT,
incorporan el trabajo decente en sus políticas y programas
Medición
Para que puedan contabilizarse, los resultados deben responder por lo menos a uno de los criterios siguientes:
 el trabajo decente se integra en mayor medida en los programas y políticas del organismo internacional o institución multilateral,

sobre la base de los informes relativos a la aplicación de la Guía práctica para la incorporación sistemática del empleo y el trabajo
decente de la JJE;

 se establecen nuevas iniciativas de coordinación de las políticas y los programas interorganismos relacionados con el Programa de
Trabajo Decente

Criterio de referencia Meta
3 organismos internacionales 5 organismos internacionales o instituciones

multilaterales

Presupuesto estratégico
19. Incorporación del trabajo decente:
Los Estados Miembros adoptan un enfoque
integrado del trabajo decente en el centro
de sus políticas económicas y sociales,
con el apoyo de los organismos clave
de las Naciones Unidas y de otros
organismos multinacionales

Presupuesto ordinario propuesto
para 2014-2015

(dólares de los EE.UU.)

Gastos extrapresupuestarios
estimados para 2014-2015

(dólares de los EE.UU.)

22 153 820 10 395 000

Capacidades institucionales

 73

CCaappaacciiddaaddeess iinnssttiittuucciioonnaalleess
229. Las capacidades institucionales contribuyen
al logro eficiente de los resultados de la OIT, tanto
en el plano nacional como internacional, a través
de la información, los datos, los conocimientos, la
creación de capacidad y las alianzas. Estas
capacidades sustentan la labor de los
departamentos técnicos y de las regiones
respecto de la prestación de servicios a los

mandantes y de la colaboración de la OIT con sus
interlocutores externos y con el público en
general. En esta sección se ofrece un breve
resumen de los principales productos y
estrategias conexas mediante los cuales las
capacidades institucionales sustentarán el
cumplimiento de los resultados del Programa de
la OIT para 2014-2015.

EEssffeerraa ddee ccaappaacciiddaadd iinnssttiittuucciioonnaall PPrroodduuccttooss ppaarraa 22001144--22001155

Conocimientos, capacidad de análisis y divulgación
de información

• Labor de investigación sólida y pertinente
orientada hacia la formulación de políticas, con
una masa crítica adecuada para lograr una gran
repercusión.

• Aporte de conocimientos y análisis de alta calidad
a los foros mundiales sobre políticas, como el
G-20 y los organismos de las Naciones Unidas.

• Refuerzo de la colaboración en materia de
recopilación de datos e investigación con el
Banco Mundial, el FMI y organismos como la
UNCTAD y la FAO sobre temas pertinentes.

• Continuación de la ejecución de la Estrategia en
materia de conocimientos para 2010-2015.

• Mecanismos robustos en materia de intercambio
de conocimientos.

• Divulgación adecuada de las conclusiones,
análisis y publicaciones de la OIT.

Estadística • Base de datos completa sobre estadísticas del
trabajo decente.

• Apoyo técnico a los Estados Miembros para
producir estadísticas sobre el mercado de trabajo
y los hogares desglosadas por sexo a partir de
diversas fuentes.

• Fortalecimiento de las normas internacionales de
estadística, de conformidad con lo establecido en
las últimas Conferencias Internacionales de
Estadísticos del Trabajo (CIET).

Alianzas externas • Mayor contribución a los diálogos mundiales sobre
políticas relacionados con el mandato de la OIT.

• Mayor participación de los mandantes de la OIT y
los interlocutores externos en la promoción del
Programa de Trabajo Decente, inclusive en el
marco para el desarrollo con posterioridad a 2015
y el seguimiento de la Conferencia Río+20.

• Orientación en materia de políticas, herramientas y
materiales hechos a medida y promovidos al efecto.

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 74

EEssffeerraa ddee ccaappaacciiddaadd iinnssttiittuucciioonnaall PPrroodduuccttooss ppaarraa 22001144--22001155

Centro Internacional de Formación de Turín • Desarrollo de la capacidad de los mandantes y el
personal de la OIT en las esferas de importancia
decisiva propuestas para 2014-2015.

• Nuevos cursos de formación y metodologías de
aprendizaje en el marco del Fondo de Innovación
creado en 2012.

Instituto Internacional de Estudios Laborales • Investigación sobre el mundo del trabajo y las
estrategias pertinentes para responder a la crisis
y lograr un crecimiento equitativo y sostenible.

• Coordinación de la labor con otros departamentos
de la OIT para crear un centro de análisis de la
OIT y establecer sinergias con la labor de
investigación orientada a la formulación de
políticas llevada a cabo en otras partes de la
Oficina.

• Adecuación de las publicaciones a un programa
coordinado en materia de publicaciones e
investigación para toda la Oficina.

• Contribución a la labor de la Organización en el
G-20 y en otros foros mundiales.

• Participación en programas de investigación en
colaboración con el Banco Mundial, el FMI, la
UNCTAD y otras organizaciones.

• Mejora de la base de análisis que la OIT pone a
disposición de sus mandantes.

Comunicación e información pública • Mayor desarrollo del servicio de noticias e
información de la OIT a fin de aumentar la
accesibilidad de las distintas audiencias a través
de diversas plataformas.

• Mejora del modelo de producción editorial
prioritariamente digital, mediante la puesta a
disposición de las publicaciones más relevantes
de la OIT a través de plataformas múltiples.

• Ejecución de una estrategia en materia de redes
sociales.

• Mejora de la oferta de productos de
conocimientos digitalizados en la Biblioteca de la
OIT.

• Fortalecimiento del programa «Artist Relations»
con objeto de aumentar la visibilidad de la OIT y
aproximarla a nuevas audiencias.

Capacidades institucionales

 75

Conocimientos, capacidad de análisis y divulgación de información

230. La OIT es una Organización basada en el
conocimiento. La calidad de sus servicios
técnicos, la credibilidad de su asesoramiento en
materia de políticas y el éxito de sus actividades
de promoción son directamente proporcionales a
la solidez de su base de conocimientos. Para
convertirse en el punto de referencia mundial
sobre todas las cuestiones relacionadas con el
mundo del trabajo, la OIT debe invertir de forma
continuada en la mejora de su capacidad
estadística, de análisis y de divulgación de la
información.

231. El análisis de la OIT debe estar directamente
relacionado con los problemas a los que se
enfrentan los mandantes en sus respectivos
contextos, debe ser coherente y completo, debe
abarcar el conjunto del Programa de Trabajo
Decente, incluida la igualdad de género, debe ser
suficientemente amplio y ofrecer la calidad
necesaria para incidir en los debates
internacionales sobre políticas, y debe permitir
que los mandantes participen e influyan en la
formulación de políticas.

232. La primera medida para mejorar la
capacidad de análisis de la OIT se ha tomado en
2013 mediante la reorganización y la
consolidación de las capacidades de
investigación con miras a lograr masa crítica para
abordar las áreas centrales de su mandato y las
esferas de importancia decisiva propuestas para
2014-2015. La segunda medida consiste en
mejorar la calidad y credibilidad del análisis de la
OIT a través del desarrollo de las calificaciones y
la gestión de los recursos humanos. La tercera
medida es proporcionar análisis en el momento
adecuado y en el formato adecuado para que los
mandantes de la OIT y los encargados de
elaborar políticas en el ámbito internacional
puedan utilizar directamente esos productos.

233. Estas tres medidas son conformes a los
objetivos establecidos en la estrategia en materia

de conocimientos para 2010-2015, en particular el
recurso al análisis empírico para contribuir a la
aplicación del Programa de Trabajo Decente y del
Programa Global de Empleo, el fortalecimiento
del intercambio de conocimientos tanto dentro de
la Organización como con expertos de otras
instituciones, y el pleno aprovechamiento de los
recursos que ofrece Internet en el marco de la
estrategia de divulgación de información.

234. La OIT revisará sus publicaciones de alto
nivel y se centrará en un número más reducido de
productos periódicos que contendrán análisis de
la máxima calidad, datos oportunos y útiles y
estudios innovadores sobre cuestiones
emergentes.

235. La Biblioteca de la OIT se centrará en crear
antes de finales de 2015 un almacén digital de
acceso abierto con las publicaciones de la
Organización. La OIT aspirará a que sus
publicaciones sean ampliamente divulgadas en
diversos formatos digitales a través de Internet, y
procurará crear descriptores más precisos para
facilitar las búsquedas.

236. Se seguirá consolidando el portal de la OIT
sobre datos e información nacionales en materia
de trabajo decente y se seguirán ampliando su
alcance y prestaciones. Se prestará una atención
especial a fortalecer las bases de datos
subyacentes gestionadas por los departamentos
técnicos, racionalizar la recopilación de datos,
ampliar el número de países incluidos en el portal
y garantizar acceso específico a los documentos
importantes.

237. Se desarrollarán otras funciones de gestión
del conocimiento para promover una cultura de
intercambio de conocimientos entre los
mandantes y el personal de la OIT, así como para
aprovechar al máximo las diversas modalidades
de colaboración dentro de la Organización.

Estadística

238. El objetivo global de la estrategia es
fortalecer la capacidad de los Estados Miembros
para producir estadísticas sobre trabajo decente y
la capacidad de la Oficina para recopilarlas y
publicarlas en un único portal de datos
estadísticos en Internet (ILOSTAT) en el que se
podrán realizar búsquedas por país y por tema.
Se creará un completo almacén de datos sobre
estadísticas de trabajo decente, que estará

disponible a través de un moderno sistema de
recopilación de datos, una plataforma informática
armonizada y un control de calidad eficaz. La
recopilación, sistematización y difusión de
estadísticas se gestionarán de forma centralizada.
Para ello, se fusionarán las bases de datos
existentes.

239. La OIT ofrecerá asistencia técnica a por lo
menos 45 Estados Miembros para que

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 76

desarrollen modelos de cuestionario para
encuestas de población activa y encuestas por
empresa, y consoliden sus registros
administrativos a fin de que los estadísticos del
trabajo puedan recopilar con mayor eficacia las
principales variables. También producirá
estimaciones y previsiones fiables de las
variables fundamentales en materia laboral.

240. La OIT proseguirá su labor de creación de
capacidad para los mandantes mediante la oferta
de cursos especializados de estadística e
información sobre el mercado de trabajo en
colaboración con el Centro de Turín. Además, se
celebrarán seminarios de formación sobre el
terreno para los mandantes en colaboración con
las instituciones interesadas y adaptados a las
necesidades y la demanda específicas.

241. La labor se centrará en los conceptos y
métodos estadísticos de medición, en particular
mediante la aplicación de las recomendaciones y
conclusiones de la última CIET, en la que se

abordó la medición de la subutilización de la
mano de obra, el empleo y el desempleo. La OIT
prestará apoyo a los Estados Miembros respecto
de la aplicación de los manuales de reciente
publicación sobre indicadores de trabajo decente
y la medición de la informalidad.

242. La OIT seguirá promoviendo la utilización de
indicadores y datos desglosados por sexo que
sienten las bases de un análisis en el que se
tenga en cuenta la perspectiva de género con
miras a la formulación de políticas inclusivas y al
seguimiento de su aplicación. Se pondrán a
disposición recursos específicos al respecto.

243. Se reforzarán las alianzas con las
instituciones interesadas, como la División de
Estadística de las Naciones Unidas, el Banco
Mundial, la OCDE, las Comisiones Económicas
regionales de las Naciones Unidas, las
agrupaciones políticas regionales y los institutos
de estadística.

Alianzas externas

244. La estrategia de la OIT en materia de
alianzas externas tiene por objeto promover
iniciativas en favor del trabajo decente por parte
de las organizaciones multilaterales, en particular
en el marco del sistema de las Naciones Unidas,
las organizaciones regionales, los bancos
regionales de desarrollo, las instituciones
financieras internacionales, el G-20 y otras
entidades, como los parlamentarios, las
organizaciones no gubernamentales, las
organizaciones religiosas y las instituciones
académicas.

245. En consulta con los mandantes tripartitos, se
forjarán nuevas alianzas para que el trabajo
decente se convierta en un objetivo de desarrollo
fundamental y se refleje en los marcos de
formulación de políticas y de gobernanza en el
ámbito mundial, regional y nacional.

246. Se seguirá prestando una atención prioritaria
a la labor efectuada en el marco de las alianzas
para la consecución de los ODM, y en particular
de la meta 1b relativa al empleo y al trabajo
decente. La OIT seguirá ofreciendo apoyo a los
mandantes para asegurarse de que los

Programas de Trabajo Decente por País
contribuyen a los resultados de los MANUD y
otras herramientas programáticas de las
Naciones Unidas, incluida la iniciativa Unidos en
la acción, según corresponda. En su calidad de
copatrocinadora de la Red de Programación del
MANUD del Grupo de las Naciones Unidas para
el Desarrollo, la OIT seguirá prestando apoyo al
MANUD. Además, seguirá participando en
iniciativas interinstitucionales y en las estructuras
de la Junta de los Jefes Ejecutivos.

247. La ejecución de la estrategia de la OIT en
materia de cooperación técnica Sur-Sur
contribuirá a ampliar las alianzas e intensificar el
intercambio de conocimientos, experiencias,
formación y transferencia tecnológica entre los
países emergentes y en desarrollo y las
economías avanzadas que deseen fomentar esta
modalidad de cooperación.

248. Se renovarán las alianzas dentro y fuera del
sistema de las Naciones Unidas y del sistema
multilateral con el fin de que el trabajo decente
sea parte integrante de la agenda para el
desarrollo con posterioridad a 2015.

Centro Internacional de Formación de Turín

249. Las operaciones previstas en el Plan
Estratégico del Centro para 2012-2015 son
conformes al Marco de Políticas y Estrategias de

la OIT para 2010-2015. Los mandantes de la OIT
demandan nuevas calificaciones o desean
mejorar las que ya poseen, quieren acceder con

Capacidades institucionales

 77

rapidez y facilidad a conocimientos de calidad
pertinentes y actualizados y buscan
oportunidades para intercambiar experiencias
entre los países y las regiones. En el marco
institucional de la OIT, el Centro ocupa un lugar
idóneo para responder a esas necesidades a
través de sus actividades de formación y
aprendizaje y la facilitación del intercambio de
conocimientos entre sectores económicos, países
y regiones.

250. El Centro centrará su labor en torno a las
esferas de importancia decisiva propuestas para
2014-2015 y ofrecerá módulos de formación y
cursos nuevos para los mandantes y el personal
de la OIT en esas esferas.

251. Como parte integrante de la base mundial de
conocimientos de la OIT, el Centro también
ofertará un programa de formación para el
personal de la OIT sobre herramientas y gestión
del conocimiento, fortalecerá los vínculos
institucionales entre el Centro y el Instituto
Internacional de Estudios Laborales, promoverá
activamente, junto con la OIT, el nuevo programa

de doctorado propuesto por la Escuela de
Desarrollo de Turín, desarrollará y establecerá un
campus virtual y seguirá invirtiendo en la
preparación de nuevos cursos de formación y
metodologías de aprendizaje en el marco del
Fondo de Innovación creado en 2012. En el
ámbito del desarrollo y la formación del personal
de la OIT, el Centro y el Departamento de
Desarrollo de los Recursos Humanos aplicarán un
plan más estratégico y sistemático para
intensificar el uso de las instalaciones y la oferta
de formación del Centro por parte de la OIT.

252. El Centro ampliará su ámbito de influencia
mediante su participación en redes de
aprendizaje y el establecimiento de vínculos con
las instituciones académicas, las universidades y
las instituciones de formación regionales y
nacionales. En 2015, el 30 por ciento de las
actividades de desarrollo de las capacidades
impartidas por el Centro se llevará a cabo en
colaboración con otras instituciones académicas,
de investigación y de formación.

Instituto Internacional de Estudios Laborales

253. En su última reunión, la Junta Directiva del
Instituto reiteró la importancia que reviste la
investigación independiente en la formulación de
respuestas a la crisis con base empírica. En
consecuencia, el Instituto reforzará la labor de
investigación relacionada con la crisis durante el
próximo bienio.

254. El Instituto analizará los progresos
alcanzados por los países en la lucha contra la
crisis y el reajuste de sus economías y publicará
sus conclusiones. También se elaborarán y
publicarán hipótesis para el futuro mundo del
trabajo, de acuerdo con lo estipulado por la Junta.
Se analizarán perspectivas regionales concretas
en el marco de la serie de Estudios sobre el
crecimiento con equidad. En este contexto se
examinarán las interacciones entre los diversos
pilares del Programa de Trabajo Decente, y en
particular la igualdad de género y los parámetros
macroeconómicos.

255. En el marco de la labor de investigación se
examinará el modo en que el comercio
internacional y las inversiones pueden promover
el empleo y apoyar a las empresas, y el papel que

desempeñan las normas internacionales del
trabajo en este proceso.

256. La Junta también ha solicitado que el
Instituto contribuya a que la OIT se convierta en
un centro de excelencia, lo que permitiría
fortalecer la influencia de la Organización en el
debate mundial en materia de políticas. Esto
supone mejorar la sinergia entre las diversas
investigaciones llevadas a cabo por el Instituto y
otros departamentos de la OIT y en las oficinas
exteriores en el contexto de la nueva
configuración que se introducirá con el proceso
de cambio y reforma. Además, se pondrá énfasis
en las alianzas con otras organizaciones
internacionales en coordinación con otros
departamentos de la OIT, y con instituciones
académicas ya asociadas al Instituto. La Revista
Internacional del Trabajo, cuya distribución ha
mejorado considerablemente, es una plataforma
fundamental para impulsar la investigación sobre
cuestiones relacionadas con la OIT. En
cooperación con el Centro de Turín, estos
estudios se utilizarán en los programas de
formación.

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 78

Comunicación e información pública

257. El objetivo global de la estrategia de
comunicación e información pública de la OIT
para 2014-2015 es que la OIT se convierta en la
referencia mundial para el mundo del trabajo en el
espacio público. Para ello se desplegará una
estrategia a escala mundial. Esta estrategia
marcará la pauta de todos los productos de
comunicación de la OIT con el fin de elevar el
perfil público de la Organización e incrementar su
influencia en el debate público.

258. La claridad, coherencia y orientación de los
productos de comunicación de la OIT requieren
una coordinación eficaz en toda la Oficina, en
particular entre los departamentos técnicos y el
Departamento de Comunicación e Información al
Público. El fomento de una cultura de la
comunicación en red entre el personal de la OIT
será un aspecto fundamental de los esfuerzos de
la Oficina por dar forma al mensaje público de la
Organización. La Oficina seguirá con atención y
analizará el debate público sobre cuestiones
relacionadas con el mundo del trabajo con el fin
de dotar de contenido a la discusión interna sobre
políticas y detectar a tiempo las oportunidades
para divulgar el mensaje de la OIT. También se
reforzará el vínculo funcional entre las
comunicaciones de la sede y las oficinas
exteriores para asegurarse de que se tengan en
cuenta las perspectivas regionales en la

estrategia de comunicación mundial y se reflejen
las prioridades mundiales de la OIT en las
estrategias de comunicación regional.

259. Los productos de comunicación de la OIT no
sólo deben llegar a muy diversas audiencias, sino
que también deben alentar la participación de
éstas a través de estrategias de promoción
adecuadas. Para hacerse eco de los cambios en
el mundo de la comunicación, la OIT adoptará
una estrategia de producción editorial
prioritariamente digital y se podrá acceder a sus
productos de conocimientos y comunicación
desde múltiples plataformas. Asimismo, la OIT
aprovechará plenamente las plataformas de las
redes sociales para llegar a nuevos públicos y
seguir en contacto con la audiencia ya existente.

260. Se intensificarán las alianzas con las
organizaciones de los medios de comunicación
para dar mayor difusión al mensaje de la OIT.
Seguirá en vigor el programa de la OIT «Artist
Relations», a través del cual artistas de renombre
apoyan la labor de la OIT, con objeto de promover
la toma de conciencia acerca de las cuestiones
que aborda la Organización, en particular
respecto de las campañas relativas a los
principios y derechos fundamentales en el trabajo.

Gobernanza, apoyo y gestión

 79

GGoobbeerrnnaannzzaa,, aappooyyoo yy ggeessttiióónn
261. Las funciones de gobernanza, apoyo y
gestión sustentan la ejecución del programa de la
OIT y proporcionan a los Miembros de la
Organización las garantías necesarias relativas a
la eficacia y eficiencia de todas las operaciones
de la OIT sujetas a las normas establecidas en
materia de control, transparencia y rendición de
cuentas. La utilización eficiente y eficaz de los
recursos y la buena gobernanza, con inclusión de
la prestación de servicios eficaces a los órganos
rectores de la OIT, proporcionan la base para la
aplicación exitosa de la gestión basada en los
resultados en la OIT. En 2014-2015, la Oficina
seguirá implementando el programa de reforma y
cambio definido por el Director General a partir de
octubre de 2012 y extrayendo lecciones del
mismo. Para ello, se revisarán los procesos y
métodos de trabajo y las estructuras organizativas
a fin de eliminar duplicidades, lagunas e
incoherencias y lograr una mayor eficiencia y
eficacia en la utilización de los recursos en toda la
Oficina. Esta labor contará con el apoyo del

Comité de Control del Gasto, que seguirá
examinando en qué áreas se pueden reducir los
costos y mejorar la eficiencia.

262. En el ámbito de los recursos humanos, la
tecnología de la información, la cooperación
técnica y la evaluación, las metas que se ha
previsto alcanzar se definen a través de los hitos
para 2014-2015 especificados en las estrategias
basadas en los resultados. La Oficina seguirá
trabajando para mejorar las reglas, los
reglamentos y los procedimientos de gobernanza
interna, definir claramente las funciones y
responsabilidades, mejorar la eficiencia
administrativa y rentabilizar la inversión en
tecnología de la información.

263. Los recursos operativos relacionados con la
obtención de resultados en materia de
gobernanza, apoyo y gestión se detallan en el
anexo informativo núm. 1 de las propuestas de
Programa y Presupuesto.

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

Estrategia
264. La utilización más eficaz y eficiente de los
recursos se guiará por una serie de mejoras en
los métodos de trabajo, entre las que se incluyen
la revisión de las reglas, los procedimientos y las
prácticas en vigor, así como el estudio de
posibles cambios estructurales para consolidar
determinadas funciones especializadas. Estas
mejoras permitirán mejorar los niveles de servicio,
reducir costos y, por consiguiente, reorientar los
recursos hacia actividades de mayor valor
añadido. También se revisará la prestación de
servicios administrativos y de funciones de
procesamiento de la sede para mejorar los
niveles de servicio y aumentar la eficiencia.

□ Recursos humanos
265. La estrategia en materia de recursos
humanos para 2010-2015 se centra en cuatro
esferas fundamentales para que las principales
funciones en el ámbito de los recursos humanos
contribuyan a alcanzar los objetivos del Programa
de Trabajo Decente. Estas cuatro esferas son:
mejora de la competencia y la capacidad de
liderazgo; mejora de la calidad del trabajo y la

capacidad de respuesta gracias a una mayor
responsabilización; mejora de la eficacia y
eficiencia del personal mediante el trabajo en
equipo y la colaboración; y mayor satisfacción y
rendimiento del personal gracias a un entorno de
trabajo propicio.

266. Las intervenciones encaminadas a mejorar
la política de la Oficina, fundamental para cumplir
con su misión y prestar servicios a los
mandantes, se desarrollarán en las esferas
siguientes: examen integral de los procedimientos
de contratación y selección en aras de una mayor
eficiencia; mejora de la progresión profesional y
de la satisfacción y la motivación del personal;
aumento de la movilidad y medidas encaminadas
a dotarse de una mano de obra más diversa y
equilibrada; reforma sustantiva de la política
contractual de la OIT para alcanzar un equilibrio
adecuado entre el deber de la Organización en
cuanto que buen empleador y los ajustes que
imponen las fluctuaciones en las fuentes de
financiación voluntarias; examen integral del
sistema de reconocimiento y recompensas de la
sede y de las herramientas necesarias para
abordar el desempeño insuficiente a fin de
consolidar el cambio cultural requerido para

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 80

implantar en todos los niveles un sistema de
gestión basado en los resultados.

267. En consecuencia, los principales logros
previstos para el bienio reflejarán la necesidad de
consolidar el progreso en curso y de dar los
pasos necesarios para alcanzar los indicadores e
hitos de la estrategia para 2010-2015. De
conformidad con las recomendaciones
formuladas por el Auditor Externo
correspondientes al año que finalizó el 31 de
diciembre de 2011, durante el bienio 2014-2015
proseguirá la labor iniciada en 2013 sobre un
enfoque estructurado a propósito de la
planificación de la mano de obra y su sucesión
que permita utilizar los recursos humanos de la
Oficina de la manera más eficaz posible. Se
aplicarán nuevas prioridades al desarrollo del
personal, incluido en lo que respecta a formación
en materia de gestión y liderazgo.

□ Tecnologías de la información
268. La estrategia en materia de tecnología de la
información para 2010-2015 se articula en torno a
la puesta en marcha de sistemas integrados, la
adopción de un enfoque sobre la utilización de los
recursos de las tecnologías de la información en
toda la estructura administrativa basado en la
colaboración, una mayor gobernanza en materia
de tecnologías de la información en la Oficina,
una mejora en la gestión de los servicios y la
concentración de operaciones. Durante el período
2014-2015, la estrategia se basará en elementos
de desarrollo del personal y de gestión del
desempeño procedentes de la estrategia en
materia de recursos humanos con vistas a
alcanzar una cultura de excelencia del servicio.
Una inversión continuada encaminada a elaborar
soluciones que permitan el intercambio de
conocimientos y basadas en la colaboración
garantizará una estrecha coordinación con la
estrategia en materia de conocimientos.

269. Finalizada la instalación del Sistema
Integrado de Información sobre los Recursos
(IRIS) en las oficinas regionales y después de
crear un grupo que engloba distintas funciones
clave según las necesidades y la capacidad de
cada tipo de oficina, el proceso de expansión de
IRIS a otras oficinas exteriores seguirá durante el
período 2014-2015. El objetivo del modelo para
las oficinas exteriores es mejorar la calidad y la
oportunidad de la información clave en materia de
gestión, el seguimiento basado en resultados y la
presentación de informes sobre recursos,
facilitando de este modo tanto la planificación
como la toma de decisiones. Además, el modelo
promoverá el cumplimiento de los requisitos de
las Normas Internacionales de Contabilidad del
Sector Público (NICSP). Se llevarán a cabo
exámenes de los procesos operativos, que

actualmente son parte integrante de la
metodología de puesta en marcha de IRIS. Estas
evaluaciones mejorarán las prestaciones de los
nuevos métodos de trabajo mediante la
armonización de las funciones del personal, la
normalización de los procesos y la utilización de
tecnología.

270. La infraestructura en materia de tecnología
de la información seguirá mejorándose a fin de
contar con unos sistemas más integrados,
seguros y fiables. En la sede, se sustituirá el
sistema de correo electrónico y se implantarán
programas que integran las funciones de correo
electrónico, mensajería instantánea y otras
aplicaciones de uso generalizado en la Oficina. A
medida que mejore su conectividad a Internet, las
regiones se irán sumando a este entorno seguro
de trabajo basado en la colaboración. Será
necesario dotarse de un servicio permanente de
soporte técnico para las distintas aplicaciones
centralizadas, como el correo electrónico, IRIS y
el Sistema Electrónico de Gestión de
Documentos. Se evaluarán distintas hipótesis
para garantizar este nivel de soporte técnico en la
Oficina y se prepararán estudios de viabilidad que
se someterán a la consideración de la dirección.
Durante el período estratégico, seguirá
definiéndose el papel que desempeña la Oficina
de Gestión de Proyectos a fin de mantener la
atención prioritaria que se presta a la mejora de la
gobernanza en materia de tecnologías de la
información.

□ Cooperación técnica
271. En consonancia con la estrategia en materia
de cooperación técnica para 2010-2015, todas las
actividades de la OIT financiadas con cargo a
recursos extrapresupuestarios y a la Cuenta
Suplementaria del Presupuesto Ordinario (CSPO)
están ahora explícitamente vinculadas a
resultados en materia de trabajo decente a través
del Módulo de Gestión Estratégica de IRIS. La
OIT aunará esfuerzos con distintos asociados
para el desarrollo con objeto de fomentar la
flexibilidad y la previsibilidad del financiamiento
voluntario a través de la firma de acuerdos marco
plurianuales y proporcionando financiación sin
fines específicos (CSPO) o que obedece a
criterios de asignación flexible (asignación basada
en resultados), así como una definición más clara
de las prioridades y los criterios sobre el uso de la
financiación con cargo a la CSPO. Seguirán
perfeccionándose el sistema de evaluación de
proyectos y el mecanismo de garantía de la
calidad, que, en la medida de lo posible, se
descentralizarán a las oficinas exteriores.
Asimismo, se prestará más atención a la
normalización, la presentación puntual y el control

Gobernanza, apoyo y gestión

 81

de la calidad de los informes sobre la marcha del
proyecto.

272. Se pondrán en marcha iniciativas para
ampliar y diversificar la base de recursos para el
programa de cooperación técnica de la OIT
llegando a acuerdos con nuevos interlocutores,
en particular economías emergentes (cooperación
Sur-Sur y cooperación triangular), bancos
regionales de desarrollo, alianzas
público-privadas con empresas, fundaciones y
otros actores no estatales, ampliando la gama de
modalidades de financiamiento y organizando
reuniones temáticas de donantes sobre temas de
trabajo de alta prioridad. La Oficina racionalizará
la aplicación de los proyectos de cooperación
técnica proporcionando a oficinas exteriores y
unidades técnicas un mecanismo de apoyo único
que facilita la obtención de autorizaciones de
carácter financiero y jurídico y presta
asesoramiento sobre cuestiones administrativas.
Se actualizarán los manuales, las herramientas y
los programas de creación de capacidad en
materia de cooperación técnica. La Oficina
mejorará la visibilidad de su programa de
cooperación técnica a través del «Informe sobre
resultados» anual y del informe sobre la
aplicación del programa, de carácter bienal.

273. En consulta y coordinación con los órganos
pertinentes del sistema de las Naciones Unidas,
la Oficina seguirá explorando oportunidades para
armonizar políticas y prácticas y emprender
actividades comunes cuando presenten un claro
interés. Esto incluirá un análisis detallado de las
implicaciones para la OIT de la revisión cuatrienal
amplia de 2012 de las Naciones Unidas y la
aplicación de mejoras operativas recomendadas
que sean pertinentes para la OIT. La Oficina
seguirá ampliando sus contribuciones a los
Marcos de Asistencia de las Naciones Unidas
para el Desarrollo a través de los Programas de
Trabajo Decente por País y ofreciendo
asesoramiento técnico relacionado con sus
ámbitos de competencia en el marco de la
iniciativa «Unidos en la acción». El nivel de
compromiso vendrá determinado por la
evaluación minuciosa de los costos y los
beneficios para la OIT y las directrices del
Consejo de Administración.

□ Protección jurídica
274. Se sigue avanzando en el objetivo de contar
con una protección jurídica básica para las

operaciones de la OIT en todos los Estados
Miembros. Varios Estados Miembros se han
adherido, o están estudiando hacerlo, al Convenio
internacional que reconoce los privilegios y la
inmunidad de la OIT, incluidos sus funcionarios y
sus activos. Son cada vez más los Estados
Miembros en los que la firma de nuevos acuerdos
permanentes o la confirmación de acuerdos ya
existentes permiten el inicio temprano de las
operaciones, por cuanto se trata de marcos
jurídicos ya pactados, y ofrecen un mayor
reconocimiento jurídico del estatus de la OIT.
Esto contribuirá a minimizar los riesgos conexos
al garantizar una serie de salvaguardias jurídicas
relativas a la seguridad de los funcionarios y
colaboradores de la OIT y mecanismos
apropiados para reconocer las exenciones
fiscales y resolver las reclamaciones contra la
OIT.

□ Instalaciones de oficina
275. La actividad principal durante el bienio
2014-2015 en el marco del proyecto de
renovación del edificio de la sede será la
renovación de los dos tercios de las plantas 1 a
11, que propiciará una utilización más eficiente
del espacio disponible, mejorará la eficiencia
energética y la seguridad y reducirá los costos de
mantenimiento. Esta tarea obligará a adaptar los
procedimientos y actividades en materia de
seguridad y contra incendios a fin de mantener un
nivel adecuado de seguridad para el personal y
los visitantes, así como a realizar los ajustes
necesarios durante las distintas fases del
proyecto de renovación. Además, sobre la base
de la auditoría medioambiental emprendida en
2012-2013 y dentro de los esfuerzos por alcanzar
una mayor eficiencia energética, la Oficina
introducirá, tanto en la sede como en las oficinas
exteriores, medidas para que aumente el reciclaje
y se adopten unos procedimientos de gestión de
residuos más eficaces. En consonancia con la
política de viajes revisada, en vigor desde enero
de 2013, se promoverá la celebración de
videoconferencias como alternativa a los viajes.
Además, tanto las nuevas disposiciones sobre
viajes como el fomento del uso del tren en los
viajes por Europa contribuirán a reducir todavía
más las emisiones de gases de efecto
invernadero que genera la Oficina.

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 82

Indicadores
Indicador 1.1: Mejora de la eficacia en la gestión de los recursos humanos
Criterio de referencia Meta
Resultados comunicados al Consejo de Administración en marzo de 2012 sobre la aplicación
del programa de la OIT en 2010-2011

Hitos de la estrategia en materia de
recursos humanos para 2010-2015

Indicador 1.2: Mejora de la eficacia de la gestión de la tecnología de la información
Criterio de referencia Meta
Resultados comunicados al Consejo de Administración en marzo de 2012 sobre la aplicación
del programa de la OIT en 2010-2011

Hitos de la estrategia en materia de
tecnología de la información para 2010-2015

Indicador 1.3: Armonización de los recursos extrapresupuestarios y de la CSPO con los resultados en materia de trabajo decente en los
planos mundial (sub)regional y nacional
Criterio de referencia Meta
Resultados comunicados al Consejo de Administración en marzo de 2012 sobre la aplicación
del programa de la OIT en 2010-2011

Hitos de la estrategia en materia de
cooperación técnica para 2010-2015

Indicador 1.4: Mejora del mantenimiento y la utilización de las instalaciones de oficina de la OIT
Criterio de referencia Meta
Plan general de renovación del edificio de la sede presentado al Consejo de Administración
en noviembre de 2010

 Ejecución puntual del proyecto de
renovación del edificio de la sede

 Creación y ejecución de planes de
mantenimiento para todas las
instalaciones que son propiedad de la
OIT situadas fuera de Ginebra

Indicador 1.5: Progresos para llegar a la neutralidad climática
Criterio de referencia Meta

 3,4 por ciento del presupuesto ordinario gastado en viajes en 2006-2007
 350 videoconferencias realizadas en 2008

 Descenso del 5 por ciento en el
consumo de electricidad

 Reducción de la proporción de gastos
de viaje con cargo a las distintas
fuentes de financiación

 Aumento del 80 por ciento del uso de
servicios de videoconferencia

 Resultado 2: Gobernanza eficaz y eficiente de la Organización

Estrategia
276. Una gobernanza eficaz y eficiente de la
Organización resulta esencial para que la Oficina
pueda ayudar a los mandantes a aplicar políticas
y programas de trabajo decente. Este resultado
abarca la rendición de cuentas de la Oficina tanto
en lo tocante a su manera de administrar los
recursos que le han sido confiados como al
funcionamiento de los órganos rectores y las
reuniones regionales de la OIT.

277. La plena aplicación de las NICSP traerá
consigo más transparencia, lo cual permitirá
mejorar la gobernanza e impulsar la armonización

con las organizaciones del sistema de las
Naciones Unidas. Una vez alcanzada la plena
aplicación, el 31 de diciembre de 2012, habrá que
mantener la vista puesta en la adaptación a las
nuevas normas que está previsto establecer en
2013 y años posteriores.

□ Supervisión
278. Las auditorías internas y externas y las
evaluaciones independientes son importantes
herramientas de gobernanza que contribuyen a
fomentar una cultura de la rendición de cuentas.
Las auditorías internas proporcionan al Director
General un instrumento de verificación

Gobernanza, apoyo y gestión

 83

independiente y objetivo de la eficacia de los
procesos de gestión de los riesgos, de control
interno y de gobernanza. Las recomendaciones
formuladas agregan valor ya que permiten a la
Oficina mejorar sus operaciones y sistemas de
gobernanza y control internos y le ayudan a
cumplir sus objetivos. La Oficina seguirá
prestando gran atención a las recomendaciones
de las auditorías, aplicándolas en la medida de lo
posible y en función de los recursos disponibles, y
tomando en cuenta las enseñanzas extraídas.

279. Se seguirá prestando atención prioritaria a la
integración de la gestión de los riesgos en los
procedimientos normalizados y los procesos

fundamentales de la OIT. En el cuadro Y se
resumen los principales riesgos a los que se
enfrenta la Organización para el período 2014-
2015, así como las estrategias de mitigación
previstas para afrontarlos. Estos riesgos han sido
identificados en el marco de un largo proceso de
consulta con los directivos de la OIT y las
estrategias de mitigación se revisan
constantemente para reflejar los cambios del
entorno operacional de la OIT. De consumarse,
estos riesgos dificultarían el cumplimiento de los
objetivos de la OIT, minarían los valores de la
Organización y/o provocarían muertes o lesiones.

Cuadro 6. Registro de riesgos para 2014-2015
 Riesgo Principales causas

identificadas
Medida(s) y plan(es) correctivo(s) Nivel de

riesgo
residual

Responsable
del riesgo *

Estrategia
1 No adaptar eficazmente las

estrategias a los cambios en
los entornos interno o externo
o a las consecuencias no
deseadas de estas estrategias
menoscaba la reputación, la
incidencia o la relevancia de la
OIT.

La incapacidad de
adaptar eficazmente la
cultura, el personal, los
procesos y/o la
tecnología de la Oficina
para responder a
condicionantes
cambiantes.

Concentración de los recursos en torno a un
número reducido de cuestiones clave; labor
de investigación sólida y pertinente orientada
hacia la formulación de políticas, con una
masa crítica adecuada para lograr una gran
repercusión; mejoras en la comunicación y la
promoción para dar más visibilidad a la OIT;
aplicación del programa de reformas del
Director General.

Alto Directores
Generales
Adjuntos

Factores externos
2 Una reducción de las

contribuciones voluntarias se
traduce en recortes en el
Programa de Cooperación
Técnica y en la prestación de
servicios a los mandantes.

Una disminución de los
presupuestos
asignados a la
cooperación para el
desarrollo como
consecuencia de los
recortes aplicados a los
presupuestos
nacionales.

Para movilizar recursos se recurre en mayor
medida a las alianzas público-privadas, la
cooperación Sur-Sur y triangular y las
modalidades de movilización de recursos a
nivel local. Los mecanismos de garantía de la
calidad aseguran la máxima eficacia y
eficiencia en la utilización de los recursos
extrapresupuestarios.

Alto PARDEV

3 Circunstancias ajenas al
control de la OIT impiden la
organización de actividades
clave o provocan el cierre de
una Oficina por más de
60 días.

Desastre natural,
inestabilidad política,
ataque terrorista,
pandemia u otros
acontecimientos.

Se adoptarán medidas de planificación de la
continuidad de las actividades institucionales
con el fin de minimizar la incidencia en la
prestación de servicios a los mandantes. Se
llevarán a cabo evaluaciones de los riesgos
para cada reunión oficial, en las que se
examinarán — y, si procede, se aplicarán —
soluciones alternativas.

Alto (oficinas
exteriores)
Bajo (sede)

RELCONF,
SERVSEC

 y
OFICINAS

REGIONALES

4 Incumplimiento por uno o
varios Estados Miembros de
sus obligaciones financieras
ante la Organización, con el
consiguiente déficit de
financiación.

Factores económicos o
apoyo político reducido.

Uso temporal del Fondo de Operaciones y,
de ser necesario, reducción del programa de
actividades.

Medio TR/CF

5 Disminución del compromiso
de los mandantes en los
Estados Miembros con
respecto al Programa de
Trabajo Decente.

Cambios en las
prioridades de los
mandantes, que se
traducen en un menor
apoyo a la ejecución
del programa.

La mejora de la calidad de los programas de
la OIT permite que las actividades de
comunicación y promoción pongan de relieve
la eficacia de los enfoques y las políticas de
la OIT.

Bajo SECTORES
TÉCNICOS

Y
OFICINAS

REGIONALES

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 84

 Riesgo Principales causas
identificadas

Medida(s) y plan(es) correctivo(s) Nivel de
riesgo

residual

Responsable
del riesgo *

Actividades financieras
6 La suspensión de pagos de

una de las principales
entidades bancarias con las
que opera la OIT provoca
pérdidas financieras
importantes, una posible
interrupción de las
operaciones o afecta
negativamente a la reputación
de la OIT en términos de
gestión financiera adecuada.

Un error de los
sistemas de control
interno de la OIT
encargados de verificar
la solvencia de las
entidades bancarias
con las que opera o un
caso grave de fraude
en un banco.

Selección cuidadosa de las entidades
bancarias con las que opera la OIT;
diversificación de las relaciones bancarias,
limitación del nivel de fondos en poder de
cada banco sobre la base de la calificación
crediticia y de la duración de las condiciones
de inversión; seguimiento constante de la
información relativa a cada entidad bancaria
con la que se opera. Celebración de
consultas con el Comité de Inversiones de la
OIT en las que participen profesionales
independientes del sector.

Bajo FINANCE

7 Las fluctuaciones de los tipos
de cambio provocan una
reducción importante del
poder adquisitivo de los
recursos del presupuesto
ordinario que impide la plena
ejecución del programa de
trabajo presupuestado.

Las fluctuaciones de
los tipos de cambio
debidas a los déficits
presupuestarios
gubernamentales, la
rebaja de la calificación
de los bonos del
Estado, las subidas de
los tipos de interés por
los Bancos centrales u
otras incertidumbres en
los mercados
financieros mundiales.

Previsión de las necesidades de dólares de
los Estados Unidos. para el bienio,
información que sirve de base para la
celebración de contratos de compra a plazo,
garantizando la conversión de francos suizos
a dólares de los Estados Unidos. al tipo de
cambio presupuestado. Se lleva un control
detallado de las divisas que posee la OIT
para limitar la exposición a los tipos de
cambio a lo largo de un ciclo presupuestario.

Bajo FINANCE

Actividades operacionales
8 Un fraude u otras prácticas no

éticas provocan pérdidas
financieras importantes y
afectan negativamente a la
reputación de la OIT.

Una irregularidad y un
fallo de los sistemas de
control interno de la
OIT concebidos para
detectar o impedir ese
tipo de hechos.

Aplicación de una política de tolerancia cero
respaldada con información más amplia y
formación para los directivos y el personal.
Este marco reglamentario permite, entre
otras cosas, identificar los posibles riesgos
con antelación y prever medidas apropiadas
para reducirlos.

Medio FINANCE

9 No ejecutar grandes proyectos
de infraestructura (renovación
del edificio, mejoras en la
infraestructura de la tecnología
de la información) dentro de
los plazos previstos y del
presupuesto asignado, lo que
supone incurrir en gastos
excesivos, no alcanzar los
resultados esperados y perder
credibilidad, tanto a nivel
interno como externo.

Acontecimientos
imprevistos, inflación
de los costos de
construcción o de otro
tipo o deficiencias en la
gestión del proyecto.

Se ha puesto en funcionamiento un sistema
establecido de gobernanza del proyecto de
renovación del edificio; se ha contratado
especialmente a un equipo del proyecto que
cuenta con competencias y experiencia en
gestión de proyectos de renovación de
edificios. ITCOM participa en el equipo del
proyecto. Se está aplicando un marco
revisado de gobernanza de la tecnología de
la información. Se están controlando los
riesgos para ambos proyectos.

Alto FACILITIES
e

ITCOM

10 Fallo de los mecanismos de
planificación, contratación y
evaluación de los recursos
humanos, como consecuencia
del cual no se dispone de
capacidad suficiente para
responder a las necesidades
de funcionamiento.

Insuficiencias de los
sistemas de gestión de
los recursos humanos.

Aplicación de la estrategia en materia de
recursos humanos para 2010-2015, incluidos
el inventario de las competencias
profesionales, el desarrollo de un proceso de
planificación de la mano de obra, la revisión
de la política de movilidad del personal y la
mejora del sistema de gestión del
desempeño.

Medio HRD

Gobernanza, apoyo y gestión

 85

 Riesgo Principales causas
identificadas

Medida(s) y plan(es) correctivo(s) Nivel de
riesgo

residual

Responsable
del riesgo *

11 Daños al Centro de Datos de
la OIT u otras infraestructuras
básicas de las tecnologías de
la información, lo que provoca
una pérdida de información
crítica e impide el acceso a
aplicaciones esenciales.

Incendio, daños por
agua o acto
malintencionado.

Reproducción de los datos interactivos en un
Centro de Datos situado fuera de la sede.
También se usa una biblioteca virtual de
cintas ubicada en un Centro de Datos
secundario, en otra parte del edificio de la
OIT, para guardar copias de seguridad de los
datos interactivos. Se han establecido planes
de recuperación en caso de desastre para
recuperar los sistemas de correo electrónico
y de Blackberry. Las principales aplicaciones
informáticas financieras y de recursos
humanos se hospedan en el exterior, en un
proveedor de servicios profesional. Se está
examinando la posibilidad de hospedar
externamente, en el futuro, los datos y las
aplicaciones informáticas que alberga el
Centro de Datos de la OIT.

Bajo ITCOM

 * Basado en las estructuras organizacionales actuales.

280. La estrategia de evaluación para 2011-2015
se centra en el fortalecimiento de la
independencia, la credibilidad y la utilidad de la
labor de evaluación. Las medidas se articulan en
torno a tres objetivos: uso mejorado de las
evaluaciones por parte de los mandantes y la
dirección a efectos de la gobernanza; prácticas de
evaluación armonizadas en toda la Oficina para
favorecer la transparencia y la rendición de
cuentas; y capacidad de evaluación ampliada
gracias a la mejora de los conocimientos, las
competencias y las herramientas. En 2014-2015
los esfuerzos se centrarán en seguir consolidando
los siguientes aspectos: la función del Comité
Consultivo de Evaluación; la adecuación, la
calidad y el aprovechamiento estratégico de las
evaluaciones de alto nivel; la participación de los
mandantes, incluso en el seguimiento; las
capacidades del personal y los mandantes para la
evaluaciones; y las contribuciones a la base de
conocimientos de la OIT sobre lo que da
resultados, lo que resulta infructuoso y las
razones de ello en cada caso. La Oficina seguirá
prestando especial atención a las
recomendaciones de la evaluación, poniéndolas

en práctica en la medida de lo posible en función
de los recursos disponibles y asegurando la
aplicación de las enseñanzas extraídas.

□ Órganos de gobernanza
281. A raíz del proceso de aplicación del paquete
conjunto de reformas del Consejo de
Administración adoptado en marzo de 2011, la
Oficina procederá a efectuar las revisiones
necesarias que se identificaron durante el
examen de las reformas (Consejo de
Administración, 319.ª reunión, octubre de 2013).
La Oficina también pondrá en práctica las mejoras
en el funcionamiento de la Conferencia
Internacional del Trabajo que se esperan acordar
a lo largo de 2013-2014. En consonancia con las
recomendaciones del Comité de Control del
Gasto, la Oficina procurará seguir haciendo más
eficiente la organización de las reuniones
oficiales, en particular mediante la revisión de los
métodos de trabajo empleados en las funciones
de apoyo. Se hará todo lo posible para reducir el
volumen y mejorar la calidad de todos los
documentos oficiales elaborados por la Oficina.

Propuestas del Programa y Presupuesto para 2014-2015 presentadas por el Director General

 86

Indicadores
Indicador 2.1: Los mandantes de la OIT guían la realización de las actividades de la OIT a nivel nacional a través de los Programas de
Trabajo Decente por País
Criterio de referencia Meta
Nivel de participación de los mandantes en 2010-2011 Participación de los mandantes en la

formulación del 100 por ciento de los
Programas de Trabajo Decente por País

Indicador 2.2: Opinión del Auditor Externo sobre los estados financieros de la OIT y sobre las medidas de seguimiento
Criterio de referencia Meta
Opinión de auditoría sin reservas emitida para 2006-2007 Opinión de auditoría sin modificaciones y

aplicación satisfactoria de las Normas
Internacionales de Contabilidad del Sector
Público

Indicador 2.3: Evaluaciones de la calidad proporcionadas en informes de auditoría interna y de evaluación independiente y aplicación
oportuna y efectiva de las recomendaciones
Criterio de referencia Meta

 Resultados de la aplicación de los informes de auditoría interna para 2010-2011

 Resultados de la estrategia de evaluación comunicados al Consejo de Administración

 Aplicación de todas las
recomendaciones de auditoría
aceptadas por la dirección en el plazo
de seis meses a contar desde la fecha
del informe de auditoría

 Hitos de la estrategia de evaluación
para 2011-2015

Indicador 2.4: Mayor grado de reconocimiento y mitigación de los riesgos
Criterio de referencia Meta
Funcionamiento del sistema de gestión de los riesgos a nivel de toda la Oficina en
2008-2009

Instalación y mantenimiento de todos los
elementos del sistema

Indicador 2.5: Planificación, preparación y gestión eficientes de las reuniones de la Conferencia Internacional del Trabajo y del Consejo
de Administración, así como de las reuniones regionales
Criterio de referencia Meta

 Nivel de satisfacción de los mandantes con los servicios de apoyo de RELCONF,
encuesta periódica iniciada en 2010-2011;

 Publicación puntual del 65 por ciento de los documentos oficiales;

 100 por ciento de la documentación publicada antes y durante las reuniones oficiales
distribuida en formato impreso;

 25 millones de palabras procesadas en 2010-2011 para los documentos oficiales
(traducción y revisión);

 El asesoramiento jurídico prestado a los participantes y los preparativos realizados
en la Oficina con implicaciones jurídicas importantes, incluida la presentación
de documentos, son por lo general adecuados y puntuales.

 Aumento del 10 por ciento en el nivel
de satisfacción de los mandantes

 Publicación puntual del 95 por ciento
de los documentos oficiales

 Reducción del 20 por ciento de los
documentos impresos

 Reducción del 20 por ciento del
número de palabras procesadas

 Prestación adecuada y puntual de
asesoramiento jurídico en todos los
casos

Indicador 2.6: Mejora de las funciones de gobernanza y de elaboración de políticas de los órganos de la OIT
Criterio de referencia Meta
Funcionamiento y calendario actuales del Consejo de Administración y sus comisiones Plena aplicación de los métodos de trabajo,

el contenido y el calendario revisados de las
reuniones del Consejo de Administración

 Proyecto de presupuesto de gastos e ingresos para 2014-2015

 87

PPrrooyyeeccttoo ddee pprreessuuppuueessttoo ddee ggaassttooss ee iinnggrreessooss
ppaarraa 22001144--22001155
282. Una vez establecidas las provisiones para la
evolución de los costos, las propuestas de
Programa y Presupuesto para 2014-2015,
calculadas con el tipo de cambio presupuestario
de 2012-2013, establecido en 0,84 francos suizos
por dólar de los Estados Unidos, ascienden a
864 011 070 dólares de los Estados Unidos. Con
este nivel, el presupuesto que se propone para
2014-2015 es equivalente, en valor real, al
presupuesto del bienio anterior.

283. Tomando como base el análisis detallado de
los factores de los costos, tanto en la sede como
en las oficinas exteriores, el aumento de los
costos se ha limitado a una tasa global del 0,3 por
ciento para el bienio. En el anexo informativo
núm. 2 se proporciona información exhaustiva
sobre la evolución de dichos factores.

284. Se fijará como tipo de cambio presupuestario
para el bienio 2014-2015 el tipo que esté vigente
en el mercado en el momento en que el
presupuesto sea examinado por la Comisión de
Representantes Gubernamentales sobre
Cuestiones Financieras en la 102.ª reunión de la
Conferencia (junio de 2013). En consecuencia,
las presentes propuestas se han calculado con el
mismo tipo de cambio presupuestario (0,84
francos suizos por dólar de los Estados Unidos)

que se aplicó en el Programa y Presupuesto para
2012-2013, a la vez para facilitar la comparación
y debido a que el costo de las propuestas, tanto
en dólares como en francos suizos, seguirá
evolucionando según la fluctuación del tipo de
cambio hasta el momento de la aprobación
definitiva del Presupuesto.

285. No obstante, cabe señalar que el tipo de
cambio vigente en el mercado en el momento en
que se prepararon estas propuestas a principios
de 2013 era de 0,93 francos suizos por dólar. Si
este valor siguiera siendo el mismo en junio de
2013, el nivel del presupuesto que se propusiera
ascendería a unos 811,5 millones de dólares,
cuantía que equivale a unos 754,7 millones de
francos suizos en concepto de contribuciones de
los Estados Miembros.

286. Así pues, las contribuciones pagaderas por
los Estados Miembros en 2014-2015 dependerán
de la cuantía global del presupuesto, del tipo de
cambio presupuestario que se fije de modo
definitivo y de la escala de contribuciones que
apruebe la Conferencia

287. A continuación se presenta el proyecto de
presupuesto de gastos e ingresos, con las cifras
correspondientes de 2012-2013, en la forma
exigida para su adopción por la Conferencia.

Proyecto de presupuesto

Gastos Ingresos

Presupuesto
2012-2013

Estimaciones
2014-2015

 Presupuesto
2012-2013

Estimaciones
2014-2015

Dólares
EE.UU.

Dólares
EE.UU.

 Dólares
EE.UU.

Francos
suizos

Dólares
EE.UU.

Francos
suizos

Parte I
Presupuesto de gastos
corrientes

856 950 214 859 311 062 Contribuciones
de los Estados
Miembros

861 620 000 723 760 800 864 011 070 725 769 300

Parte II
Gastos imprevistos 875 000 875 000

Parte III
Fondo de Operaciones - -

Parte IV
Inversiones
institucionales y
partidas extraordinaria

3 794 786 3 825 008

Presupuesto total 861 620 000 864 011 070 861 620 000 723 760 800 864 011 070 725 769 300

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director-General

 88

288. Tras concluir el examen del proyecto de
estimaciones presentado en este documento, el
Consejo de Administración tal vez estime
oportuno someter a la Conferencia Internacional
del Trabajo un proyecto de resolución relativa a la
adopción del Programa y Presupuesto para el
74.° ejercicio económico (2014-2015) y al
prorrateo de los gastos entre los Estados
Miembros para 2014-2015. El texto que se
propone para dicho proyecto de resolución es el
siguiente:

La Conferencia General de la Organización
Internacional del Trabajo:

Con arreglo a lo dispuesto en el Reglamento
Financiero, aprueba para el 74.º ejercicio

económico, que finaliza el 31 de diciembre de
2015, el presupuesto de gastos de la
Organización Internacional del Trabajo, que
asciende a ……….. dólares de los Estados
Unidos, y el presupuesto de ingresos que
asciende a ……… dólares, lo cual, calculado
según el tipo de cambio presupuestario de
……….. francos suizos por dólar, equivale a
…………. francos suizos, y decide que el
presupuesto de ingresos, expresado en francos
suizos, sea prorrateado entre los Estados
Miembros de conformidad con la escala de
contribuciones recomendada por la Comisión de
Representantes Gubernamentales sobre
Cuestiones Financieras.

AAnneexxooss iinnffoorrmmaattiivvooss **
1. Presupuesto operativo

2. Detalle de los aumentos de los costos

3. Presupuesto operativo propuesto por partidas
y conceptos de gasto

4. Resumen de los recursos de cooperación técnica
con cargo al presupuesto ordinario

* La lista de puestos de plantilla se ha incluido en el Programa y Presupuesto de conformidad con una decisión adoptada por el
Consejo de Administración en 1988. Se mantiene sin cambios cada bienio y seguirá sin modificarse hasta que el Consejo de
Administración decida lo contrario.

Anexo informativo núm. 1

 91

PPrreessuuppuueessttoo ooppeerraattiivvoo
289. El presente anexo informativo proporciona
información adicional sobre el presupuesto
operativo de la OIT que se compone de cuatro
partes, a saber: Parte I correspondiente al
«Presupuesto de gastos corrientes», que abarca
las principales funciones y recursos de los
programas de la OIT y otras asignaciones
presupuestarias; Parte II relativa a «Gastos
imprevistos»; Parte III correspondiente al «Fondo
de Operaciones», y Parte IV relativa a
«Inversiones institucionales y partidas
extraordinarias».

290. A diferencia de la práctica anterior, la
información sobre los programas técnicos de la

OIT en la Parte I se facilita en relación con los
objetivos estratégicos y las capacidades
institucionales. Fue indispensable proceder de
esta manera a fin de no obstaculizar los cambios
estructurales que pudieran derivarse de las
reformas iniciadas en octubre de 2012 y que
todavía estaban en curso en el momento de la
preparación de las propuestas de Programa y
Presupuesto. No obstante, más adelante se
aclaran algunos de los cambios que se han
introducido en los niveles de recursos pero que
no están vinculados al proceso de reforma.

Parte I: Presupuesto de gastos corrientes

Órganos rectores
291. Conferencia Internacional del Trabajo,
Consejo de Administración y Reuniones
regionales. En los recursos que se les han
asignado se incluyen los costos directos (como
los costos en concepto de interpretación,
preparación e impresión de informes, alquiler de
instalaciones y viajes de los miembros del
Consejo de Administración, así como algunos
costos de personal) correspondientes a la
celebración de dos reuniones de la Conferencia,
seis reuniones del Consejo de Administración y la
decimoctava Reunión Regional Americana. En
espera de los resultados de las consultas sobre la
reforma de las reuniones regionales y de las
decisiones sobre el calendario de la
decimotercera Reunión Regional Africana (la
anterior reunión se celebró en octubre de 2011) y
de la decimosexta Reunión Regional de Asia y el
Pacífico (la anterior reunión se celebró en
diciembre de 2011), no se han propuesto
recursos para estos eventos. En caso de que una
o dos de estas reuniones se celebraran en 2015,
se financiarían con cargo a la Parte II del
presupuesto (Gastos imprevistos), así como con
los ahorros realizados en la Parte I del
presupuesto.

292. Servicios Jurídicos. Esta Oficina lleva a
cabo la labor relativa a la Constitución y a los
órganos rectores. Participa en la preparación y el
examen de los convenios, las recomendaciones y
otros instrumentos internacionales del trabajo.
También proporciona asesoramiento jurídico
sobre cuestiones de personal, comerciales o
técnicas y en materia de contratos.

293. Servicios de Relaciones, Reuniones y
Documentos. El Departamento proporciona
servicios de apoyo a conferencias y reuniones, en
particular servicios de traducción, tratamiento de
textos, impresión y distribución de documentos,
facilita servicios de interpretación, y se ocupa de
las relaciones oficiales con los Estados Miembros.
Como parte de las medidas de ahorro y eficacia,
los recursos asignados a este programa se han
recortado en 280 000 dólares de los Estados
Unidos en términos reales. Esta reducción se
basa en un mayor uso del formato electrónico
para la documentación destinada a las reuniones
oficiales, ya sea en la fase de preparación de
cada reunión o durante las mismas, en un mayor
uso de herramientas informáticas de ayuda a la
traducción y en la modificación constante de las
prácticas de trabajo, el aumento de la
productividad y otras medidas destinadas a
incrementar la eficiencia interna.

294. A raíz de un examen de la utilización de los
recursos por este Departamento, se han podido
identificar recursos que podrían asignarse
directamente a uno o más órganos rectores a los
que el Departamento presta servicios
directamente, como la Conferencia Internacional
del Trabajo, el Consejo de Administración y las
Reuniones regionales. Una redistribución de esos
recursos permite hacerse una idea más precisa
de los costos vinculados a los órganos rectores.
En el cuadro que figura a continuación,
presentado sólo para información, se indica el
presupuesto propuesto actualmente para los
distintos órganos rectores, la redistribución de los
recursos en función del apoyo que se presta
directamente a estos órganos y un nivel de
presupuesto teórico revisado.

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director-General

 92

Redistribución de los costos directos a los principales órganos rectores
 Presupuesto propuesto Redistribución Presupuesto teórico

Órganos rectores
Conferencia Internacional del Trabajo 16 618 283 17 439 222 34 057 505
Consejo de Administración 6 873 784 16 919 094 23 792 878
Reuniones regionales 370 223 1 801 425 2 171 648
Servicios Jurídicos 4 061 883 0 4 061 883
Servicios de relaciones, reuniones y documentos 65 069 404 -36 159 741 28 909 663

Total para órganos rectores 92 993 577 0 92 993 577

93

__ Anexo inform
ativo núm

. 1

PPrreessuuppuueessttoo ooppeerraattiivvoo ppaarraa 22001144--22001155

Servicios orgánicos Servicios
generales

Costos de
personal

Otros costos Total de los
 recursos

Presupuesto
revisado para

2012-2013

Diferencia

 (años/meses de trabajo) (en dólares constantes de 2012-2013) %

PARTE I

Órganos rectores

Conferencia Internacional del Trabajo 2 / 5 0 / 0 12 285 757 4 332 526 16 618 283 16 618 283 - 0,0
Consejo de Administración 0 / 0 0 / 0 3 183 227 3 690 557 6 873 784 6 873 784 - 0,0
Reuniones regionales principales 0 / 0 0 / 0 186 397 183 826 370 223 370 223 - 0,0
Servicios Jurídicos 12 / 1 3 / 9 3 982 558 79 325 4 061 883 4 081 796 -19 913 -0,5
Servicios de Relaciones, Reuniones y Documentos 98 / 10 174 / 2 61 065 049 4 004 355 65 069 404 65 348 239 -278 835 -0,4

113 / 4 177 / 11 80 702 988 12 290 589 92 993 577 93 292 325 -298 748 -0,3

 Objetivos estratégicos

Programas técnicos

Empleo 147 / 3 46 / 4 46 699 734 11 234 341 57 934 075 57 450 374 483 701 0,8

 Protección social 110 / 5 39 / 0 36 173 408 4 830 072 41 003 480 41 013 175 -9 695 0,0

 Diálogo social 78 / 0 29 / 7 26 164 827 6 009 914 32 174 741 32 441 839 -267 098 -0,8

 Normas y Principios y Derechos Fundamentales en el Trabajo 108 / 3 42 / 2 37 606 595 6 663 843 44 270 438 44 340 989 -70 551 -0,2

 Organizaciones de empleadores y de trabajadores
 Actividades para los empleadores 18 / 0 9 / 6 6 526 050 2 715 481 9 241 531 9 241 531 - 0,0

Actividades para los trabajadores 42 / 1 16 / 11 14 132 293 8 027 831 22 160 124 22 331 448 -171 324 -0,8
60 1 26 5 20 658 343 10 743 312 31 401 655 31 572 979 -171 324 -0,5

Propuestas de Program
a y Presupuesto para 2014-2015 presentadas por el Director-General ____________________________________

94

Servicios orgánicos Servicios
generales

Costos de
personal

Otros costos Total de los
 recursos

Presupuesto
revisado para

2012-2013

Diferencia

 (años/meses de trabajo) (en dólares constantes de 2012-2013) %

Capacidades institucionales 150 / 4 98 / 5 57 294 501 10 827 415 68 121 916 68 628 075 -506 159 -0,7
Instituto Internacional de Estudios Laborales 0 / 0 0 / 0 - 7 128 495 7 128 495 7 128 495 - 0,0
Centro Internacional de Formación de la OIT, Turín 0 / 0 0 / 0 - 8 746 672 8 746 672 8 746 672 - 0,0
Reserva para reuniones técnicas 0 / 0 0 / 0 - 443 226 443 226 493 226 -50 000 -10,1
Cooperación Sur-Sur y cooperación triangular 0 / 0 0 / 0 - 1 700 000 1 700 000 1 556 926 143 074 9,2

150 / 4 98 / 5 57 294 501 28 845 808 86 140 309 86 553 394 -413 085 -0,5

 Total para programas técnicos 654 / 4 281 / 11 224 597 408 68 327 290 292 924 698 293 372 750 -448 052 -0,2

 Las regiones

Programas en África 212 / 6 271 / 5 52 668 476 26 451 156 79 119 632 79 119 632 - 0,0
Programas en las Américas 179 / 0 160 / 0 47 248 157 17 050 885 64 299 042 64 299 042 - 0,0
Programas en los Estados árabes 44 / 0 37 / 3 12 043 539 4 496 561 16 540 100 16 540 100 - 0,0
Programas en Asia y el Pacífico 207 / 1 239 / 0 52 680 741 19 644 274 72 325 015 71 798 239 526 776 0,7
Programas en Europa y Asia Central 89 / 0 68 / 7 20 950 879 3 753 943 24 704 822 24 704 822 - 0,0

731 / 7 776 / 3 185 591 792 71 396 819 256 988 611 256 461 835 526 776 0,2

 Servicios de apoyo

Informática y comunicaciones 70 / 0 31 / 0 23 694 764 20 023 182 43 717 946 40 835 920 2 882 026 7,1
Gestión de Instalaciones 8 / 0 22 / 5 6 025 030 19 239 122 25 264 152 25 746 071 -481 919 -1,9
Servicios Centrales, Seguridad y Protocolo 11 / 6 116 / 0 23 326 462 9 417 397 32 743 859 33 277 451 -533 592 -1,6
Compras y Contratos 8 / 9 4 / 10 3 038 377 126 368 3 164 745 3 179 747 -15 002 -0,5

98 / 3 174 / 3 56 084 633 48 806 069 104 890 702 103 039 189 1 851 513 1,8

 Total para objetivos estratégicos 1 484 / 2 1 232 / 5 466 273 833 188 530 178 654 804 011 652 873 774 1 930 237 0,3

 Servicios de gestión

Dirección General 14 / 0 17 / 0 7 640 153 1 247 077 8 887 230 10 374 213 -1 486 983 -14,3
Director General Adjunto de Gestión y Reforma 4 / 0 2 / 0 1 630 596 197 071 1 827 667 1 835 744 -8 077 -0,4
Desarrollo de los Recursos Humanos 45 / 1 59 / 0 22 471 453 4 578 025 27 049 478 27 160 222 -110 744 -0,4

95

__ Anexo inform
ativo núm

. 1

Servicios orgánicos Servicios
generales

Costos de
personal

Otros costos Total de los
 recursos

Presupuesto
revisado para

2012-2013

Diferencia

 (años/meses de trabajo) (en dólares constantes de 2012-2013) %

Servicios Financieros 39 / 4 48 / 0 18 676 401 528 324 19 204 725 19 297 458 -92 733 -0,5
Programación y Gestión 15 / 6 6 / 0 5 314 770 209 385 5 524 155 5 550 495 -26 340 -0,5

117 / 11 132 / 0 55 733 373 6 759 882 62 493 255 64 218 132 -1 724 877 -2,7
Control y evaluación

Auditoría Interna y Control 8 / 4 3 / 0 2 697 898 170 717 2 868 615 2 882 105 -13 490 -0,5
Comité Consultivo de Supervisión Independiente 0 / 6 0 / 2 236 039 180 146 416 185 416 185 0,0
Función relativa a las Cuestiones de Ética 0 / 6 0 / 3 174 525 67 871 242 396 243 269 -873 -0,4
Evaluación 8 / 0 2 / 0 2 449 752 731 444 3 181 196 3 193 445 -12 249 -0,4

17 / 4 5 / 5 5 558 214 1 150 178 6 708 392 6 735 004 -26 612 -0,4

 Otras asignaciones presupuestarias 9 / 0 10 / 3 4 226 692 43 027 204 47 253 896 47 133 896 120 000 0,3
Ajuste por movimientos de personal 0 / 0 0 / 0 -7 302 917 - -7 302 917 -7 302 917 0,0

 Total PARTE I 1 741 / 9 1 558 / 0 605 192 183 251 758 031 856 950 214 856 950 214 0 0,0

 PARTE II. GASTOS IMPREVISTOS

Gastos imprevistos - 875 000 875 000 875 000 - 0,0

 PARTE III. FONDO DE OPERACIONES

Fondo de Operaciones - - - - - n/a

 TOTAL (PARTES I-III) 1 741 / 9 1 558 / 0 605 192 183 252 633 031 857 825 214 857 825 214 0 0,0

 PARTE IV. INVERSIONES INSTITUCIONALES Y PARTIDAS
EXTRAORDINARIAS

Locales 0 / 0 0 / 0 0 3 794 786 3 794 786 3 794 786 - 0,0

 TOTAL PARTE IV 0 / 0 0 / 0 0 3 794 786 3 794 786 3 794 786 - 0,0

 TOTAL (PARTES I-IV) 1 741 / 9 1 558 / 0 605 192 183 256 427 817 861 620 000 861 620 000 0 0,0

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director-General

 96

Objetivos estratégicos
295. Los recursos generales para los objetivos
estratégicos se aumentan en un 0,3 por ciento,
como resultado de una reducción de algo
menos del 3 por ciento de los recursos
asignados a los servicios de gestión. El
aumento de los recursos se destina a Empleo, a
la cooperación Sur-Sur y cooperación triangular
y a Informática y Comunicaciones. El aumento
destinado a Informática y Comunicaciones
responde a la necesidad de realizar inversiones
adicionales substanciales en infraestructura de
TI, tal y como se señala en la estrategia en
materia de tecnología de la información para
2010-2015 1 y en el proyecto de transformación
de la infraestructura en curso.

296. Oficina de Actividades para los
Empleadores: El nivel de recursos no ha
variado en términos reales.

297. Oficina de Actividades para los
Trabajadores: Como resultado de las nuevas
disposiciones adoptadas respecto de la Oficina,
la transferencia de algunos gastos de personal
de la categoría de servicios generales a Diálogo
Social ha conllevado una disminución de los
recursos del 0,8 por ciento.

298. Se propone una asignación de 1,3 millones
de dólares, que incluye dos puestos de la
categoría de servicios orgánicos y apoyo
administrativo, para la partida de capacidades
institucionales, con miras a seguir trabajando
en el proyecto relativo a la historia de la OIT. La
compilación de conocimientos acerca de la
historia de la OIT contribuye a hacer efectivo su
mandato de justicia social y a mantener su
pertinencia.

299. El Instituto Internacional de Estudios
Laborales actúa como órgano estratégico para
analizar las tendencias en el mundo del trabajo
que tienen repercusiones para la OIT. El
Instituto constituye un vehículo independiente e
informal de diálogo entre los mandantes, la
comunidad académica internacional y el
personal de la OIT.

300. El Centro Internacional de Formación de
la OIT, en Turín, prepara y organiza programas
de formación relacionados con la OIT y las
prioridades de sus mandantes. Los programas
se imparten en el Centro, en las regiones y
mediante tecnologías de aprendizaje a
distancia. Los programas de la OIT y los
programas de formación ofrecidos a través del
Centro se mantienen completamente
armonizados.

301. La Reserva para reuniones técnicas está
destinada a cubrir el costo de la celebración de
la primera reunión del Comité Tripartito Especial

1 Documento GB.306/PFA/ICTS/1.

establecido en virtud del artículo XIII del
Convenio sobre el trabajo marítimo, 2006 (MLC,
2006).

302. La cooperación Sur-Sur y triangular es
una dimensión de la estrategia de cooperación
técnica de la OIT, tal y como se detalla en el
capítulo «Gobernanza, apoyo y gestión».

303. Los recursos destinados a los programas
regionales reflejan un pequeño aumento debido
a los recursos adicionales proporcionados para
las actividades en Myanmar en el marco de los
programas de actividades prácticas en Asia y el
Pacífico.

Control y evaluación
304. Auditoría Interna y Control. Esta Oficina
desempeña la función de control de
conformidad con el apartado d) del artículo 30
del Reglamento Financiero de la Organización.
Rinde cuentas directamente al Director General.

305. El Comité Consultivo de Supervisión
Independiente (CCSI) presta asesoramiento al
Consejo de Administración y al Director General
sobre la eficacia del control interno, la gestión
financiera y la rendición de informes, y los
resultados de las auditorías internas y externas.

306. La Función relativa a las Cuestiones de
Ética garantiza la promoción de las normas
éticas de conducta e integridad y su
cumplimiento por todos en la Organización.

307. La Sección de Evaluación se ocupa de
prestar servicios de evaluación independientes y
de alta calidad a la OIT. Rinde cuentas
directamente al Director General.

Otras asignaciones
presupuestarias
308. Aquí se incluyen las asignaciones
presupuestarias destinadas al pago de
contribuciones a distintos fondos de la OIT y
órganos interinstitucionales y del sistema común
de las Naciones Unidas, así como las
asignaciones que no procede incluir en ninguna
otra parte del Programa y Presupuesto.

309. Anualidades del préstamo para el edificio
de la OIT: Se prevén asignaciones para el pago
de dos anualidades de 3 702 300 francos suizos
en 2014 y 2015 (lo que equivale a un total de
8 815 000 dólares para el bienio) como
reembolso del préstamo concedido por la
Fundación Suiza de Inmuebles para las
Organizaciones Internacionales (FIPOI) en
relación con el edificio de la sede de la OIT. El
préstamo se habrá reembolsado en su totalidad
en 2025.

Anexo informativo núm. 1

 97

310. Caja de Pensiones del Personal de la OIT:
La asignación en valor real se mantiene en el
mismo nivel (unos 362 000 dólares) para cubrir
los costos del último beneficiario con que cuenta
la Caja.

311. Fondo de Pagos Especiales: La finalidad
de este Fondo es efectuar pagos graciables
periódicos a antiguos funcionarios o a sus
cónyuges de acuerdo con los criterios
aprobados por el Consejo de Administración. La
contribución al Fondo con cargo al presupuesto
ordinario, que asciende a unos 206.000 francos
suizos (aproximadamente 245 000 dólares), se
mantiene en el mismo nivel en términos reales
que en el bienio anterior.

312. Caja del Seguro de Salud del Personal:
Contribución para el seguro de los funcionarios
jubilados: Esta asignación, que asciende a unos
28,6 millones de dólares, comprende la
contribución de la OIT a la Caja del Seguro de
Salud del Personal (CSSP), destinada al seguro
de los funcionarios jubilados, los beneficiarios
de una pensión de invalidez y los supervivientes
(cónyuges supérstites y huérfanos). El monto
propuesto para 2014-2015 respecto de los
funcionarios jubilados se mantiene en términos
reales en el mismo nivel del bienio anterior. En
el anexo informativo núm. 2 se describe el
aumento de los costos respecto del seguro de
salud.

313. Contribución al Fondo de Construcciones y
Alojamiento: La asignación para esta partida del
presupuesto ordinario asciende a unos
387 000 francos suizos por bienio
(aproximadamente 461 000 dólares). En la
Parte IV de estas propuestas, titulada
Inversiones institucionales, se ha previsto una
asignación de unos 3,79 millones de dólares
para la financiación del Fondo a los efectos de
las tareas futuras de mantenimiento periódico y
obras de renovación de los edificios de la OIT.

314. Contribución a diversos órganos del
sistema común de las Naciones Unidas y
comités interinstitucionales: La asignación total
de aproximadamente 1,7 millones de dólares se
mantiene, en valor real, en el mismo nivel del
bienio anterior. Comprende las contribuciones
de la OIT a varias entidades del sistema común
de las Naciones Unidas, lo que incluye la
Dependencia Común de Inspección, la Junta de
Jefes Ejecutivos, el Grupo de Trabajo
Interinstitucional para las Adquisiciones, la
Comisión de Administración Pública
Internacional, la Escuela Superior de Personal
de las Naciones Unidas y las Actividades
relacionadas con el estudio de sueldos.

315. Unidad de Servicios de Salud: La OIT
dispone de una Unidad de Seguridad y Salud en
el Trabajo que forma parte integral de la Oficina
y tiene por cometido brindar asesoramiento y

atención médica. Se ha previsto una asignación
de igual cuantía en valor real (aproximadamente
2,3 millones de dólares) a la del bienio anterior.

316. Gastos de auditoría externa: La asignación
para esta partida, que asciende a
1 330 000 dólares, incluye los gastos de
verificación de las cuentas de todos los fondos
que están bajo la custodia del Director General
(presupuesto ordinario, PNUD, fondos
fiduciarios, cuentas extrapresupuestarias y
todas las demás cuentas especiales). Se ha
incorporado un aumento real de
120 000 dólares para financiar las evaluaciones
independientes de los terrenos y los edificios y
el pasivo resultante de las prestaciones del
seguro médico después de la separación del
servicio con miras al cumplimiento efectivo de
las Normas Internacionales de Contabilidad del
Sector Público (NICSP).

317. Tribunal Administrativo: Los recursos que
se asignan a esta partida se destinan a sufragar
los gastos de la Secretaría del Tribunal
Administrativo, los servicios de secretaría a
tiempo parcial, y parte de otros costos de
funcionamiento. Estos últimos costos son los
correspondientes al Secretario Adjunto, las
tareas administrativas de apoyo, los créditos
para misiones, los trabajos de traducción, el
mantenimiento de la base de datos
informatizada sobre la jurisprudencia del
Tribunal Administrativo, y los honorarios y
gastos de viajes de los jueces. Los gastos se
reparten tomando como base la proporción del
personal de la OIT respecto del total del
personal de las organizaciones que han
aceptado la jurisdicción del Tribunal, y el
número de casos que conciernen a la OIT en
relación con el total de casos presentados al
Tribunal durante el bienio. La cuantía prevista
(unos 1,3 millones de dólares) es igual en valor
real a la del bienio anterior.

318. Representación del personal: En virtud del
artículo 10.1 del Estatuto del Personal, se
concede tiempo libre a los miembros del Comité
del Sindicato del Personal para representar al
personal de la Oficina respecto de cuestiones
relacionadas con las condiciones de trabajo y de
empleo. Como en bienios anteriores, se prevé
un crédito de 4/00 años de trabajo de los
servicios orgánicos y de 1/00 años de trabajo de
los servicios generales para sufragar parte de
los gastos que supone el reemplazo de los
miembros del Comité del Sindicato del Personal
en las unidades en las que normalmente
prestan servicio. Asimismo, se destinan 2/00
años de trabajo adicionales de los servicios
generales a la secretaría del Sindicato del
Personal. La asignación total para la
representación del personal asciende a
aproximadamente 1,6 millones de dólares.

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director-General

 98

319. Guardería infantil: La cuantía total de la
asignación asciende a aproximadamente
489 000 francos suizos (unos 582 000 dólares)
y sigue siendo igual, en valor real, a la del bienio
anterior.

320. Obligaciones por liquidar: Se asigna la
suma de 2 000 dólares para el pago en

2014-2015 de transacciones correspondientes a
años anteriores que no sería procedente pagar
con cargo a ninguna otra partida del
presupuesto. Esta asignación está en
conformidad con lo dispuesto en el artículo 17
del Reglamento Financiero.

Parte II: Gastos imprevistos

321. En esta partida se consignan asignaciones
para gastos imprevistos y extraordinarios, es
decir, los que puedan producirse cuando, a raíz
de decisiones que tome el Consejo de
Administración con posterioridad a la adopción
del Presupuesto, o por cualquier otro motivo,
una asignación presupuestaria aprobada resulte
insuficiente para alcanzar el objetivo fijado, o
cuando el Consejo de Administración apruebe
algún trabajo o actividad cuya financiación no se
haya previsto en el Presupuesto.

322. De conformidad con el artículo 15 del
Reglamento Financiero, ninguna cantidad con
cargo a los recursos asignados a esta partida
podrá destinarse a otro fin sin autorización
previa y expresa del Consejo de Administración.

323. A continuación se indican los gastos
adicionales totales autorizados por el Consejo
de Administración en ejercicios económicos
recientes:

Ejercicio económico Dólares de los EE.UU.

1996-1997 438 900

1998-1999 8 682 250

2000-2001 2 550 600

2002-2003 3 520 000

2004-2005 1 473 500

2006-2007 1 013 700

2008-2009 1 244 900

2010-2011 808 930

324. Por lo general, la financiación de estos
gastos se autoriza, en primer lugar, y en la
medida de lo posible, recurriendo a ahorros
presupuestarios; de no ser esto posible, la
financiación se efectuará con cargo al crédito
asignado a esta partida.

Parte III: Fondo de Operaciones

325. El Fondo de Operaciones se creó con los
siguientes fines enunciados en el párrafo 1 del
artículo 19 del Reglamento Financiero:

a) financiar los gastos presupuestarios, en
espera del pago de las contribuciones o de
otros ingresos, y

b) en casos excepcionales, previa autorización
del Consejo de Administración, proporcionar
anticipos para atender necesidades
imprevistas y circunstancias excepcionales.

326. Nivel del Fondo de Operaciones: En su
80.ª reunión (junio de 1993), la Conferencia
Internacional del Trabajo fijó el nivel del Fondo
de Operaciones en 35 millones de francos
suizos al 1.º de enero de 1993.

327. Reembolso de las sumas retiradas: Con
arreglo a las disposiciones del párrafo 2 del
artículo 21 del Reglamento Financiero, las
sumas retiradas del Fondo de Operaciones para
financiar gastos presupuestarios en espera del
pago de contribuciones deberán ser
reembolsadas con cargo a las contribuciones
atrasadas que se reciban. No obstante, cuando
las sumas retiradas se hayan destinado a la
financiación de gastos incurridos para hacer
frente a necesidades imprevistas o
circunstancias excepcionales, previa
autorización del Consejo de Administración,
dichas sumas deberán ser reembolsadas con
cargo a una contribución adicional de los
Estados Miembros. No se prevé que sea
necesario disponer asignación alguna en esta
parte del Presupuesto para 2014-2015.

Anexo informativo núm. 1

 99

Parte IV: Inversiones institucionales y partidas extraordinarias

328. En esta partida se prevén asignaciones
destinadas a financiar inversiones
institucionales para las cuales no se han
asignado recursos en la Parte I del
Presupuesto.

329. De conformidad con la estrategia a largo
plazo para la financiación de las tareas futuras
de mantenimiento periódico y obras de

renovación de los edificios de la OIT aprobada
por el Consejo de Administración en su
310.ª reunión (marzo de 2011), se ha previsto
una asignación de unos 3,79 millones de
dólares con miras a la financiación del Fondo de
Construcciones y Alojamiento para las futuras
tareas de renovación periódica de los edificios
de la OIT.

101

___ Anexo informativo núm
.2

DDeettaallllee ddee llooss aauummeennttooss ddee llooss ccoossttooss
2012-2013 Estimaciones para

2014-2015 en
dólares constantes

de 2012-2013

Aumentos del programa
(disminuciones)

Aumentos de los costos
(disminuciones)

2014-2015 % del
presupuesto

total

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

% Dólares
EE.UU.

% Dólares
EE.UU.

%

PARTE I. PRESUPUESTO DE GASTOS CORRIENTES
Órganos rectores 93 292 325 92 993 577 -298 748 -0,3% -728 182 -0,8% 92 265 395 10,7%

Conferencia Internacional del Trabajo 16 618 283 16 618 283 0 135 850 16 754 133
Consejo de Administración 6 873 784 6 873 784 0 95 970 6 969 754
Reuniones regionales principales 370 223 370 223 0 3 886 374 109
Servicios Jurídicos 4 081 796 4 061 883 -19 913 -33 688 4 028 195
Servicios de Relaciones, Reuniones y Documentos 65 348 239 65 069 404 -278 835 -930 200 64 139 204

Objetivos estratégicos 652 873 774 654 804 011 1 930 237 0,3% 992 394 0,2% 655 796 405 75,9%
Programas técnicos 293 372 750 292 924 698 -448 052 -0,2% -2 167 627 -0,7% 290 757 071 33,6%

Empleo 57 450 374 57 934 075 483 701 -582 192 57 351 883
Protección Social 41 013 175 41 003 480 -9 695 -464 780 40 538 700
Diálogo Social 32 441 839 32 174 741 -267 098 -256 417 31 918 324
Normas y Principios y Derechos Fundamentales en el Trabajo 44 340 989 44 270 438 -70 551 -441 663 43 828 775
Organizaciones de empleadores y de trabajadores

Actividades para los empleadores 9 241 531 9 241 531 0 12 597 9 254 128
Actividades para los trabajadores 22 331 448 22 160 124 -171 324 31 558 22 191 682

Capacidades institucionales 68 628 075 68 121 916 -506 159 -458 734 67 663 182
Instituto Internacional de Estudios Laborales 7 128 495 7 128 495 0 -81 804 7 046 691
Centro Internacional de Formación de la OIT, Turín 8 746 672 8 746 672 0 0 8 746 672
Reserva para reuniones técnicas 493 226 443 226 -50 000 7 508 450 734
Cooperación Sur-Sur y cooperación triangular 1 556 926 1 700 000 143 074 66 300 1 766 300

Regiones 256 461 835 256 988 611 526 776 0,2% 3 663 147 1,4% 260 651 758 30,2%
Programas en África 79 119 632 79 119 632 0 1 044 985 80 164 617
Programas en las Américas 64 299 042 64 299 042 0 1 700 247 65 999 289
Programas en los Estados árabes 16 540 100 16 540 100 0 701 260 17 241 360

Propuestas de Program
a y Presupuesto para 2014-2015 presentadas por el Director-General _____________________________________

102

2012-2013 Estimaciones para
2014-2015 en

dólares constantes
de 2012-2013

Aumentos del programa
(disminuciones)

Aumentos de los costos
(disminuciones)

2014-2015 % del
presupuesto

total

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

% Dólares
EE.UU.

% Dólares
EE.UU.

%

Programas en Asia y el Pacífico 71 798 239 72 325 015 526 776 -201 925 72 123 090
Programas en Europa y Asia Central 24 704 822 24 704 822 0 418 580 25 123 402

Servicios de apoyo 103 039 189 104 890 702 1 851 513 1,8% -503 126 -0,5% 104 387 576 12,1%
Informática y Comunicaciones 40 835 920 43 717 946 2 882 026 -263 203 43 454 743
Gestión de Instalaciones 25 746 071 25 264 152 -481 919 116 385 25 380 537
Servicios Centrales, Seguridad y Protocolo 33 277 451 32 743 859 -533 592 -304 867 32 438 992
Compras y Contratos 3 179 747 3 164 745 -15 002 -51 441 3 113 304

Servicios de gestión 64 218 132 62 493 255 -1 724 877 -2,7% -839 105 -1,3% 61 654 150 7,1%
Dirección General 10 374 213 8 887 230 -1 486 983 -180 109 8 707 121
Director General Adjunto de Gestión y Reforma 1 835 744 1 827 667 -8 077 14 540 1 842 207
Desarrollo de los Recursos Humanos 27 160 222 27 049 478 -110 744 -323 910 26 725 568
Servicios Financieros 19 297 458 19 204 725 -92 733 -294 608 18 910 117
Programación y Gestión 5 550 495 5 524 155 -26 340 -55 018 5 469 137

Control y evaluación 6 735 004 6 708 392 -26 612 -0,4% -82 068 -1,2% 6 626 324 0,8%
Auditoría Interna y Control 2 882 105 2 868 615 -13 490 -44 137 2 824 478
Comité Consultivo de Supervisión Independiente 416 185 416 185 0 -192 415 993
Función relativa a las Cuestiones de Ética 243 269 242 396 -873 -2 481 239 915
Evaluación 3 193 445 3 181 196 -12 249 -35 258 3 145 938

Otras asignaciones presupuestarias 47 133 896 47 253 896 120 000 0,3% 2 904 853 6,1% 50 158 749 5,8%
Ajuste por movimientos de personal -7 302 917 -7 302 917 0 0,0% 112 956 -1,5% -7 189 961 -0,8%

TOTAL PARTE I 856 950 214 856 950 214 0 0,0% 2 360 848 0,3% 859 311 062 99,5%

PARTE II. GASTOS IMPREVISTOS
Gastos imprevistos 875 000 875 000 0 0,0% 0 0,0% 875 000 0,1%

PARTE III. FONDO DE OPERACIONES
Fondo de Operaciones 0 0 0 0 0

TOTAL (PARTES I-III) 857 825 214 857 825 214 0 0,0% 2 360 848 0,3% 860 186 062 99,6%

103

___ Anexo informativo núm
.2

2012-2013 Estimaciones para
2014-2015 en

dólares constantes
de 2012-2013

Aumentos del programa
(disminuciones)

Aumentos de los costos
(disminuciones)

2014-2015 % del
presupuesto

total

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

% Dólares
EE.UU.

% Dólares
EE.UU.

%

PARTE IV. INVERSIONES INSTITUCIONALES
Y PARTIDAS EXTRAORDINARIAS

Locales 3 794 786 3 794 786 0 0,0% 30 222 0,8% 3 825 008
TOTAL PARTE IV. 3 794 786 3 794 786 0 0,0% 30 222 0,8% 3 825 008 0,4%

TOTAL (PARTES I-IV) 861 620 000 861 620 000 0 0,0% 2 391 070 0,3% 864 011 070 100,0%

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director-General

 104

330. En este anexo informativo se detalla la
metodología utilizada para calcular los aumentos
de los costos para 2014-2015. Al ir aprobando los
sucesivos Programas y Presupuestos, la
Conferencia Internacional del Trabajo ha
reconocido la necesidad de aplicar aumentos a la
hora de elaborar el presupuesto en dólares

constantes con el fin de que se disponga de
recursos suficientes para mantener el nivel
deseado de servicios que se prestan a los
mandantes. En el gráfico A2-1 se resumen los
porcentajes correspondientes a los aumentos de
costos aprobados para los últimos bienios.

Gráfico A2-1. Porcentajes de los aumentos de los costos incluidos en los presupuesto bienales

Base para calcular los
aumentos de los costos
331. La OIT utiliza una base de presupuesto de
crecimiento cero en cada ciclo presupuestario
para establecer un nivel de referencia para
todos los costos de funcionamiento previstos
para el futuro bienio. Las propuestas de
presupuesto estratégico y operativo se
establecen inicialmente en función de tasas de
costo constantes para poder comparar el
presupuesto aprobado para 2012-2013 con el
presupuesto propuesto para 2014-2015.

332. Se analizan de manera desglosada los
gastos incurridos durante el presente bienio, lo
que incluye un examen de las previsiones
anteriores de los aumentos de los costos, de las
estructuras de costos y de los cambios previstos
en los factores de costo. Paralelamente, se
analiza la distribución geográfica tanto de los
gastos actuales como de los futuros gastos
previstos, ya que la inflación varía
considerablemente de una región a otra y dentro
de las propias regiones en las que la OIT
desarrolla su labor. Los aumentos porcentuales
previstos se incluyen por ubicación geográfica

en la partida de gastos correspondiente del
presupuesto para 2014-2015.

333. Para las proyecciones presupuestarias se
recurre en gran medida a previsiones
verificables e independientes de los índices de
precios al consumo, así como a los datos
publicados por organismos competentes, como
la Comisión de Administración Pública
Internacional (CAPI), el Fondo Monetario
Internacional (FMI) y los bancos centrales.
Cuando las previsiones en materia de inflación
no abarcan todo el período presupuestario,
éstas se extrapolan al bienio 2014-2015 a partir
de los últimos datos disponibles y de las
previsiones de las tendencias facilitadas por las
instituciones económicas. También se realiza un
examen a fin de determinar el equivalente en
dólares de las variaciones de los costos y de los
precios en las monedas locales desde la
aprobación del último presupuesto.

334. Para las partidas de gasto basadas en
Suiza, la OIT ha utilizado las previsiones de la
inflación anual media publicadas por el Banco
Nacional Suizo para 2013 y 2014, y una
extrapolación de las previsiones para 2015, que
son, respectivamente, del 0,2 por ciento, del
0,4 por ciento y del 0,8 por ciento. Salvo

-2

0

2

4

6

8

10

12

1994-
1995

1996-
1997

1998-
1999

2000-
2001

2002-
2003

2004-
2005

2006-
2007

2008-
2009

2010-
2011

2012-
2013

2014-
2015

Po
rc

en
ta

je

Bienio

Anexo informativo núm. 2

 105

indicación contraria, se han utilizado las tasas
de inflación medias anuales para calcular los
aumentos de los costos en 2013-2015.

335. La principal fuente para el cálculo
aproximado de la inflación en los países en que
se encuentran las oficinas exteriores es la
información proporcionada por el FMI. En lo que
respecta a dichas oficinas, los últimos costos de
2012 se han aumentado en función de la tasa de
inflación prevista para 2013, 2014 y 2015, y se
han tomado en consideración las variaciones del
tipo de cambio entre la moneda local y el dólar de
los Estados Unidos. Las tasas anuales de
aumento de los costos varían considerablemente
según las regiones y dentro de ellas. En el
cuadro A2-1 figura la tasa media anual prevista
para cada región, expresada en dólares.

Cuadro A2-1. Tasas de inflación medias anuales
previstas para cada región

Regiones Aumento anual
(en porcentaje)

África 4,3
Américas 4,1
Estados árabes 2,8
Asia y el Pacífico 5,0
Europa 1,6

336. La metodología para la elaboración de un
presupuesto de base cero adoptada en relación
con los aumentos de los costos permite
comparar los aumentos de los costos
anteriormente previstos con los gastos reales a
fin de reajustar el presupuesto para cada lugar y
tipo de gasto. En general, se ha podido
compensar una gran parte de la inflación
prevista para 2013, 2014 y 2015, principalmente
con los gastos de personal, ya que las tasas de
inflación registradas han sido inferiores a lo
previsto desde la preparación del presupuesto
en diciembre de 2010.

337. En el cuadro A2-2 se resumen los
aumentos de costos propuestos para 2014-2015
desglosados por concepto de gasto en todas las
regiones. La suma total asignada para los
aumentos de los costos se eleva a 2,4 millones
de dólares, lo que representa una tasa media
del 0,3 por ciento para el bienio 2014-2015.

Cuadro A2-2. Aumento de los costos por concepto de gasto en 2014-2015 (en dólares de los Estados Unidos)

Concepto de gasto

Propuestas presupuestarias
(en dólares constantes

de los EE.UU.)

Aumento de los costos

Aumento porcentual
bienal

Gastos de personal 605 192 183 -5 671 009 -0,9
Viajes en comisión de servicio 16 016 847 384 523 2,4
Servicios contractuales 40 486 976 346 683 0,9
Gastos generales de funcionamiento 74 282 438 2 358 012 3,2
Suministros y materiales 3 487 448 330 131 9,5
Mobiliario y equipo 4 678 515 57 512 1,2
Amortización del préstamo para el edificio
de la sede 8 814 995 0 0,0
Becas, subvenciones y CTPO 76 227 184 1 663 095 2,2
Otros gastos 32 433 414 2 922 123 9,0
Total 861 620 000 2 391 070 0,3

Gastos de personal
338. Los gastos de personal representan
aproximadamente el 70 por ciento del total de
los gastos previstos en el presupuesto, y la
disminución correspondiente de los gastos de
5,7 millones de dólares (-0,9 por ciento)
constituye el mayor cambio en términos

absolutos. La disminución de los gastos de
personal para 2014-2015 refleja el reajuste de
los gastos de personal a los niveles actuales.

339. Los gastos de personal comprenden:

• todos los gastos de personal de la categoría
de servicios orgánicos y de la categoría de
servicios generales de la sede, que están
presupuestados según un costo normalizado

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director-General

 106

y se describen de manera detallada más
adelante;

• los gastos de contratación de los intérpretes,
de los secretarios de comisión y del personal
con contratos de corta duración para el
servicio de conferencias; en este caso, la
asignación para cubrir el aumento de los
costos está en consonancia con la prevista
para el personal de las categorías de
servicios orgánicos y generales de la sede y
con los acuerdos alcanzados con la
Asociación Internacional de Intérpretes de
Conferencia, y

• los gastos correspondientes al personal
contratado localmente, cuya asignación
presupuestaria se establece de conformidad
con las tasas medias anuales previstas para
cada oficina y región, indicadas más arriba
en un cuadro.

□ Gastos de personal calculados
en función del costo normalizado
340. Para los cálculos se utilizan costos
normalizados, descritos en detalle más abajo,
para todo el personal de la categoría de
servicios orgánicos, con independencia del lugar

de destino, y para el personal de la categoría de
servicios generales de Ginebra. Los aumentos
de los elementos que componen los costos
normalizados se calculan tomando como base
las políticas salariales y las decisiones más
recientes adoptadas por la Asamblea General
de las Naciones Unidas, de conformidad con la
recomendación de la CAPI de que se apliquen
de forma generalizada en todo el sistema
común de las Naciones Unidas. Como la OIT
participa en el régimen común de sueldos y
prestaciones de las Naciones Unidas, la Oficina
tiene la obligación de aplicar estos aumentos
reglamentarios.

341. Los costos normalizados para 2014-2015
están basados en los costos reales en que se
incurrió en 2012, con márgenes apropiados para
tener en cuenta las tendencias de la inflación
previstas, la evolución de los derechos del
personal, y la movilidad y la composición
general del mismo. Se ha previsto una
disminución del costo normalizado del personal
de la categoría de servicios orgánicos y de la
categoría de servicios generales de la sede en
2014-2015.

Cuadro A2-3. Composición de los costos normalizados, 2012-2013 y 2014-2015

Categoría de personal Presupuesto aprobado
para 2012-2013

Propuestas de Presupuesto
para 2014-2015

Categoría de servicios orgánicos
en dólares (1 dólar = 0,84 francos suizos) $263 388 $259 020

Categoría de servicios generales
en dólares (1 dólar = 0,84 francos suizos) $171 324 $167 976

342. Aunque estas tasas de costo normalizado
se han tenido en cuenta para el cálculo de los
aumentos de los costos, los costos
normalizados utilizados en las estimaciones de
los cuadros del presupuesto del anexo
informativo núm. 1 son los correspondientes a
2012-2013, ya que las propuestas se presentan
en dólares constantes según los valores
vigentes en dicho bienio. Cuando la Conferencia
adopte el presupuesto en junio, dichos cuadros
se actualizarán para reflejar los gastos de
personal, teniendo en cuenta los aumentos de
los costos previstos y el impacto del nuevo tipo
de cambio presupuestario para el bienio
2014-2015.

343. Categoría de servicios orgánicos: En el
presupuesto no se ha previsto ningún
incremento real de los sueldos para el personal
de la categoría de servicios orgánicos. Las
variaciones de los índices de ajuste por lugar de

destino se deben a las fluctuaciones de los tipos
de cambio y del costo de la vida, tal como las
determina la CAPI en Nueva York. Dado que,
por un lado, el presupuesto se elabora según un
tipo de cambio presupuestario fijo entre el
franco suizo y el dólar de los Estados Unidos y
que, por otro, las propuestas actuales se
establecen según el tipo de cambio
presupuestario vigente, este factor no afecta al
índice de ajuste por lugar de destino
correspondiente a Ginebra. Se han asignado
créditos en previsión de un incremento del
ajuste por lugar de destino en función de las
tasas generales de inflación para el personal de
la sede de Ginebra. Los índices de ajuste por
lugar de destino correspondientes a las oficinas
exteriores son también fijados por la CAPI y
reflejan el costo de vida en cada país y la
relación entre la moneda local y el dólar de los
Estados Unidos.

Anexo informativo núm. 2

 107

344. El Comité Mixto de Pensiones del Personal
de las Naciones Unidas no ha recomendado
ningún cambio de la tasa total de contribución a
la Caja Común de Pensiones del Personal de
las Naciones Unidas ni de la parte financiada
por las organizaciones afiliadas. Se supone que
el statu quo respecto de la tasa se mantendrá
durante el bienio 2014-2015. Las cotizaciones a
la Caja se basan en el nivel de remuneración
pensionable correspondiente a cada grado. Se
han tenido en cuenta en los cálculos para
2014-2015 otros incrementos anuales ligados a
la inflación prevista en Nueva York.

345. Otros gastos comunes de personal: Sobre
la base de las recomendaciones formuladas por
la CAPI a la Asamblea General de las Naciones
Unidas, se han aprobado aumentos del nivel
máximo admisible del subsidio de educación
para los gastos incurridos en algunos
países/zonas monetarias previamente
designados, que varían entre el 2,9 por ciento y
el 6 por ciento.

346. Categoría de servicios generales: Las
estimaciones de la inflación en Ginebra
indicadas en el párrafo 334 se han tenido en
cuenta en el cálculo aproximado de los sueldos
del personal de la categoría de servicios
generales. La tendencia continua a reducir el
número de funcionarios no contratados en el
ámbito local ha dado lugar a una asignación
inferior de recursos para cubrir las prestaciones
por expatriación, como las vacaciones en el país
de origen.

347. Para el personal de la categoría de
servicios generales, el nivel de la remuneración
pensionable sigue siendo el equivalente en
dólares a la suma del sueldo bruto local, más
los subsidios por conocimiento de idiomas y los
subsidios para no residentes aplicables.
Cualquier variación del tipo de cambio entre el
franco suizo y el dólar de los Estados Unidos
tendría consecuencias para los costos en
dólares de las contribuciones de las
organizaciones.

348. Para el personal de la categoría de
servicios generales de las oficinas exteriores se
han utilizado las escalas de sueldos más
recientes de cada lugar de destino,
consignándose cantidades y ajustes en el
presupuesto en previsión de la inflación,
estimada en dólares de los Estados Unidos.

Gastos distintos de los de
personal

□ Viajes en comisión de servicio
349. No se han previsto fondos para cubrir el
aumento del costo de los pasajes de avión. Se
han previsto aumentos en las dietas de estancia

para reflejar el aumento de las mismas
promulgado por la CAPI en los diferentes
lugares en que la OIT realiza actividades. El
aumento previsto de los gastos está relacionado
con los viajes de los funcionarios, de los
miembros del Consejo de Administración y de la
Comisión de Expertos en Aplicación de
Convenios y Recomendaciones, así como de
los participantes en reuniones sectoriales y
técnicas.

□ Gastos generales de funcionamiento
350. Gasóleo: Aunque los precios del gasóleo
siguen siendo volátiles e imprevisibles, se ha
incluido un aumento del 1,36 por ciento en las
estimaciones presupuestarias para 2014-2015.

351. Empresas de servicios: En Ginebra se ha
previsto un aumento del 0,8 por ciento en
gastos de agua y del 0,4 por ciento en gastos de
electricidad, sobre la base de las tarifas
acordadas con los proveedores locales. En lo
que respecta a las oficinas exteriores, se
supone que los costos del agua y de la
electricidad aumentarán conforme a la tasa local
de inflación, según las previsiones del FMI.

352. Alquiler: Se han asignado fondos para
financiar el aumento contractual del alquiler y el
incremento de los costos asociados a los
traslados por motivos de seguridad u otros
motivos

□ Suministro de papel y de imprenta,
publicaciones periódicas y revistas
353. Se ha tenido en cuenta la inflación local
para los artículos de oficina. Los costos de los
materiales y recursos para la investigación, en
particular las publicaciones periódicas y las
suscripciones en línea, siguen aumentando a un
ritmo significativamente superior al de la
inflación general. El gasto en libros,
publicaciones periódicas y otras suscripciones
ha aumentado en un 12 por ciento de media
anual.

□ Becas, subvenciones y cooperación
técnica con cargo al presupuesto
ordinario
354. La cooperación técnica con cargo al
presupuesto ordinario (CTPO) tiene
componentes tanto en relación con las oficinas
exteriores como con la sede. Las previsiones
sobre el aumento de los gastos se han basado
en las tasas de inflación del lugar de destino, y
dan como resultado un aumento medio del
3,9 por ciento. A fin de financiar los
componentes distintos del personal de la
contribución al Centro Interamericano para el
Desarrollo del Conocimiento en la Formación
Profesional (CINTERFOR), se ha previsto un

Propuestas de Programa y Presupuesto para 2014-2015 presentadas por el Director-General

 108

aumento del 7,6 por ciento anual para cubrir la
inflación local en el Uruguay, expresada en
dólares. Dado que los costos de formación
comprenden fundamentalmente los gastos en
concepto de viajes, consultoría e imprenta, se
han aplicado las tasas de inflación de cada uno
de estos componentes a la hora de determinar
el aumento de los costos correspondientes a
esta partida. Habida cuenta de que, durante los
últimos dos años, la inflación en Italia,
expresada en dólares, ha sido inferior a lo
previsto, no ha sido necesario prever un
aumento de los costos para la contribución
bienal al Centro de Turín.

□ Otros costos distintos de los
del personal
355. El resto de costos distintos de los del
personal se han ajustado de acuerdo con la tasa
de inflación anual media aplicable a la zona
geográfica pertinente.

Otras partidas presupuestarias
356. El aumento más significativo en términos
de costos se debe al número creciente de
jubilaciones y al porcentaje del seguro de salud
posterior a la terminación del servicio
correspondiente a la Organización. El aumento
estimado en esta categoría de costos es de
2,9 millones de dólares de los Estados Unidos.

357. Los costos de auditoría se han
incrementado en 55 000 dólares sobre la base
de la estimación de la Auditora Externa. Se ha
incluido una asignación para el Fondo de Pagos
Especiales de unos 26 000 francos suizos en
concepto de aumentos de los costos a fin de
reflejar la evolución de las remuneraciones
pensionables desde que, en 1996, se revisó por
última vez la contribución con cargo al
presupuesto ordinario. La suma nominal de esta
contribución bienal propuesta asciende a
232 000 francos suizos (aproximadamente,
276 000 dólares de los Estados Unidos).

358. Otras partidas presupuestarias también
incluyen contribuciones a actividades
administrativas comunes del sistema de las
Naciones Unidas (por ejemplo, la Comisión de
Administración Pública Internacional, el Comité
de Alto Nivel sobre Gestión, la Junta de los
Jefes Ejecutivos, la Dependencia Común de
Inspección de las Naciones Unidas, etc.).
Siempre que ha sido posible, se han utilizado
como base las estimaciones presupuestarias
para dichos órganos, y los aumentos de los
costos se han calculado teniendo en cuenta la
tasa de inflación general prevista en los lugares
donde están ubicados esos órganos, aplicando
ligeras modificaciones en el prorrateo de los
costos entre los organismos participantes.

Seguro de salud del personal
359. La tasa básica de la contribución a la
CSSP no se ha modificado desde el 1 de enero
de 2006. Después de examinar el historial de
gasto y las tendencias económicas y
demográficas, se propone un aumento de la
tasa básica del 7,52 por ciento para 2014-2015,
de modo que pase del 3,3 por ciento de la
remuneración o la pensión al 3,55 por ciento.
Los asegurados y las organizaciones que los
emplean seguirán compartiendo el costo de la
cobertura del seguro de salud en los mismos
porcentajes. El aumento de costos
anteriormente descrito en el presente anexo
tiene en consideración el impacto de la nueva
tasa básica y asciende a un total de unos
3,1 millones de dólares de los Estados Unidos
(1 millón de dólares de los Estados Unidos
corresponde al personal activo y se enmarca en
los Gastos de personal y 2,1 millones de dólares
de los Estados Unidos corresponden a las
jubilaciones y se enmarcan en «Otras partidas
presupuestarias»).

360. La solvencia de la CSSP se mantiene a
través de un Fondo de Garantía que, al 31 de
diciembre de 2013, se prevé que se sitúe en un
12 por ciento por debajo del punto medio entre
el máximo y el mínimo establecido y, al 31 de
diciembre de 2015, en un 36 por ciento (o
25,2 millones de dólares de los Estados Unidos)
por debajo de dicho punto medio. El aumento
del 7,52 por ciento de la tasa básica tiene como
objetivo garantizar que, durante los próximos
dos bienios, el Fondo de Garantía se mantendrá
en el punto medio.

361. Los resultados de explotación se ven
afectados principalmente por los aumentos del
gasto en servicios de salud y por las
fluctuaciones demográficas en el seno de la
población asegurada por el Fondo. Al 31 de
diciembre de 2011, la CSSP aseguraba a un
total de 13 981 personas, de las cuales el
32,6 por ciento eran jubiladas. La proporción de
funcionarios en activo con respecto a los
funcionarios jubilados ha disminuido un 13,5 por
ciento durante los últimos diez años, y ha
pasado de 1,48 en 2002 a 1,28 en 2011. Como
es lógico, la relación solicitudes de reembolso -
cotizaciones es considerablemente inferior en el
caso de los funcionarios en activo que en el de
los jubilados (58,0 por ciento frente a 141,0 por
ciento en 2011). El impacto financiero de esta
fluctuación demográfica, combinado con unos
crecientes costos de los servicios médicos, no
se ha visto contrarrestado por los aumentos en
las contribuciones asociados al incremento de
los ingresos que sirven de base para calcular
las cotizaciones.

362. El ajuste propuesto a las tasas de
cotización corrige las necesidades de solvencia

Anexo informativo núm. 2

 109

únicamente con respecto a los participantes de
la OIT. La Oficina está discutiendo con la Unión
Internacional de Telecomunicaciones (UIT), la
otra organización participante, qué medidas son
necesarias para rectificar la relación negativa
entre cotizaciones y prestaciones para el
personal y los jubilados de la UIT a fin de evitar
un subsidio con cargo al presupuesto ordinario
de la OIT.

363. Una comparación entre las primas de los
seguros de salud y las cotizaciones por parte de
las organizaciones que emplean a los
asegurados, tanto dentro como fuera del
sistema de las Naciones Unidas, muestra que
las primas de la OIT siguen siendo competitivas.
De la comparación también se desprende que la
proporción correspondiente a la OIT en tanto
que organización empleadora de los
asegurados asciende al 57,0 por ciento del total

de primas del seguro de salud del personal
jubilado y de los funcionarios en activo, muy por
debajo de la media, que es del 62,6 por ciento.

364. El Comité de Administración de la CAPS
sigue centrándose en las medidas de
contención de los gastos de atención de la
salud. En particular, la Caja sigue cooperando
con otras organizaciones internacionales con
sede en Ginebra para negociar conjuntamente
acuerdos de reducción de costos con
hospitales, clínicas, laboratorios y farmacias de
la región de Ginebra, que concentra
aproximadamente el 67 por ciento de los gastos
en los que se incurre. Esta cooperación se
ampliará a alcanzar acuerdos con hospitales y
clínicas de otros lugares en los que dichos
acuerdos puedan estar justificados por el
número de pacientes que requieren
hospitalización.

111

___ Anexo informativo núm
.3

PPrreessuuppuueessttoo ooppeerraattiivvoo pprrooppuueessttoo ppoorr ppaarrttiiddaass yy ccoonncceeppttooss ddee ggaassttoo
1

Gastos de
personal

2
Viajes en

comisión de
servicio

3
Servicios

contractuales

4
Gastos

generales de
funcionamiento

5
Suministros
y materiales

6
Mobiliario

y equipo

7
Amortización
del préstamo

para el edificio
de la sede

8
Becas,

subvenciones
y CTPO

9
Otras partidas

presupuestarias

Total

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

PARTE I. PRESUPUESTO DE GASTOS CORRIENTES
Órganos rectores

Conferencia Internacional del Trabajo 2012-2013 12 285 757 59 648 1 633 982 2 574 242 53 406 - - 11 248 - 16 618 283
2014-2015 12 285 757 59 648 1 633 982 2 574 242 53 406 - - 11 248 - 16 618 283

Consejo de Administración 2012-2013 3 183 227 3 577 345 - 113 212 - - - - - 6 873 784
2014-2015 3 183 227 3 577 345 - 113 212 - - - - - 6 873 784

Reuniones regionales principales 2012-2013 186 397 51 090 108 271 24 465 - - - - - 370 223
2014-2015 186 397 51 090 108 271 24 465 - - - - - 370 223

Servicios Jurídicos 2012-2013 3 982 558 21 293 8 901 - - - - 69 044 - 4 081 796
2014-2015 3 982 558 10 686 8 901 - - - - 59 738 - 4 061 883

Servicios de Relaciones, Reuniones y Documentos 2012-2013 61 228 146 38 724 1 436 499 1 228 086 191 138 229 005 - 996 641 - 65 348 239
2014-2015 61 065 049 38 724 1 436 499 1 228 086 166 240 253 903 - 880 903 - 65 069 404

Total para órganos rectores 2012-2013 80 866 085 3 748 100 3 187 653 3 940 005 244 544 229 005 0 1 076 933 0 93 292 325
2014-2015 80 702 988 3 737 493 3 187 653 3 940 005 219 646 253 903 0 951 889 0 92 993 577

Programas técnicos
Empleo 2012-2013 46 047 283 1 367 063 6 135 687 - 219 217 392 479 - 3 288 645 - 57 450 374

2014-2015 46 699 734 1 375 015 6 392 743 20 000 30 000 280 000 - 3 136 583 - 57 934 075
Protección Social 2012-2013 35 371 340 799 216 2 605 948 27 344 25 659 52 794 - 2 130 874 - 41 013 175

2014-2015 36 173 408 819 481 1 504 387 34 329 26 158 56 502 - 2 389 215 - 41 003 480
Diáogo Social 2012-2013 26 177 631 301 656 1 449 760 2 823 984 11 184 21 548 - 1 656 076 - 32 441 839

2014-2015 26 164 827 276 994 1 372 599 2 842 932 11 184 14 600 - 1 491 605 - 32 174 741
Normas y Principios y Derechos Fundamentales
en el Trabajo 2012-2013 35 482 376 1 002 100 5 680 984 4 196 - 33 846 - 2 137 487 - 44 340 989

2014-2015 37 606 595 1 115 337 3 356 329 4 196 15 000 53 846 - 2 119 135 - 44 270 438
Organizaciones de empleadores y de trabajadores

Actividades para los empleadores 2012-2013 6 526 051 344 578 88 576 - - 11 936 - 2 270 390 - 9 241 531
2014-2015 6 526 050 344 578 102 801 - - 11 936 - 2 256 166 - 9 241 531

Propuestas de Program
a y Presupuesto para 2014-2015 presentadas por el Director-General ____________________________________

112

1
Gastos de

personal

2
Viajes en

comisión de
servicio

3
Servicios

contractuales

4
Gastos

generales de
funcionamiento

5
Suministros
y materiales

6
Mobiliario

y equipo

7
Amortización
del préstamo

para el edificio
de la sede

8
Becas,

subvenciones
y CTPO

9
Otras partidas

presupuestarias

Total

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Actividades para los trabajadores 2012-2013 14 303 616 796 954 656 895 - - 4 776 - 6 569 207 - 22 331 448
2014-2015 14 132 293 796 954 691 256 - - 4 776 - 6 534 845 - 22 160 124

Capacidades institucionales 2012-2013 57 194 807 968 545 6 454 659 892 961 1 431 835 295 314 - 1 389 954 - 68 628 075
2014-2015 57 294 501 1 363 548 4 825 717 981 874 1 402 749 309 800 - 1 943 727 - 68 121 916

Instituto Internacional de Estudios Laborales 2012-2013 - - - - - - - 7 128 495 - 7 128 495
2014-2015 - - - - - - - 7 128 495 - 7 128 495

Centro Internacional de Formación de la OIT, Turín 2012-2013 - - - - - - - 8 746 672 - 8 746 672
2014-2015 - - - - - - - 8 746 672 - 8 746 672

Reserva para reuniones técnicas 2012-2013 - 488 991 4 235 - - - - - - 493 226
2014-2015 - 438 991 4 235 - - - - - - 443 226

Cooperación Sur-Sur y cooperación triangular 2012-2013 526 776 - 510 019 - - - - 520 131 - 1 556 926
2014-2015 - - - - - - - 1 700 000 - 1 700 000

Total para programas técnicos 2012-2013 221 629 880 6 069 103 23 586 763 3 748 485 1 687 895 812 693 0 35 837 931 0 293 372 750

 2014-2015 224 597 408 6 530 898 18 250 067 3 883 331 1 485 091 731 460 0 37 446 443 0 292 924 698

Regiones
Programas en África 2012-2013 54 100 591 1 303 740 5 533 482 8 070 281 369 461 612 196 - 9 063 985 65 896 79 119 632

2014-2015 52 668 476 1 173 209 2 804 582 12 247 906 369 461 612 196 - 9 177 906 65 896 79 119 632
Programas en las Américas 2012-2013 47 433 004 980 366 2 818 516 5 070 069 217 541 196 376 - 7 583 170 - 64 299 042

2014-2015 47 248 157 1 486 995 896 150 6 489 266 199 895 206 484 - 7 772 095 - 64 299 042
Programas en los Estados árabes 2012-2013 11 527 537 445 033 1 225 389 1 136 471 73 859 77 232 - 2 054 579 - 16 540 100

2014-2015 12 043 539 505 000 518 331 1 167 584 158 500 53 000 - 2 094 146 - 16 540 100
Programas en Asia y el Pacífico 2012-2013 51 596 912 982 898 4 925 069 6 834 219 525 650 203 712 - 6 729 779 - 71 798 239

2014-2015 52 680 741 1 083 517 3 405 999 7 089 756 538 850 577 162 - 6 948 990 - 72 325 015
Programas en Europa y Asia Central 2012-2013 20 170 971 257 990 1 643 599 1 127 945 11 180 1 860 - 1 491 277 - 24 704 822

2014-2015 20 950 879 332 901 216 608 1 480 333 46 976 55 932 - 1 621 193 - 24 704 822

Total para las regiones 2012-2013 184 829 015 3 970 027 16 146 055 22 238 985 1 197 691 1 091 376 0 26 922 790 65 896 256 461 835

 2014-2015 185 591 792 4 581 622 7 841 670 28 474 845 1 313 682 1 504 774 0 27 614 330 65 896 256 988 611

113

___ Anexo informativo núm
.3

1
Gastos de

personal

2
Viajes en

comisión de
servicio

3
Servicios

contractuales

4
Gastos

generales de
funcionamiento

5
Suministros
y materiales

6
Mobiliario

y equipo

7
Amortización
del préstamo

para el edificio
de la sede

8
Becas,

subvenciones
y CTPO

9
Otras partidas

presupuestarias

Total

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Servicios de apoyo
Informática y Comunicaciones 2012-2013 22 033 266 83 274 11 934 302 4 252 664 - 1 963 057 - 380 650 188 707 40 835 920

2014-2015 23 694 764 100 000 6 507 501 11 100 000 - 1 961 760 - 353 921 - 43 717 946
Gestión de Instalaciones 2012-2013 5 940 841 16 730 435 216 19 134 576 33 378 88 587 - 96 743 - 25 746 071

2014-2015 6 025 030 16 730 435 216 18 573 427 33 378 88 587 - 91 784 - 25 264 152
Servicios Centrales, Seguridad y Protocolo 2012-2013 22 903 947 - 3 752 007 6 094 137 178 222 - - 349 138 - 33 277 451

2014-2015 23 326 462 190 000 987 086 7 246 313 338 222 65 000 - 590 776 - 32 743 859
Compras y Contratos 2012-2013 3 062 186 22 306 13 786 26 559 - 6 587 - 48 323 - 3 179 747

2014-2015 3 038 377 25 000 - 15 772 - 3 897 - 81 699 - 3 164 745

Total para servicios de apoyo 2012-2013 53 940 240 122 310 16 135 311 29 507 936 211 600 2 058 231 0 874 854 188 707 103 039 189

 2014-2015 56 084 633 331 730 7 929 803 36 935 512 371 600 2 119 244 0 1 118 180 0 104 890 702

Total para objetivos estratégicos 2012-2013 460 399 135 10 161 440 55 868 129 55 495 406 3 097 186 3 962 300 0 63 635 575 254 603 652 873 774

 2014-2015 466 273 833 11 444 250 34 021 540 69 293 688 3 170 373 4 355 478 0 66 178 953 65 896 654 804 011

Servicios de gestión
Dirección General 2012-2013 9 107 053 258 326 89 684 734 313 16 776 19 305 - 148 756 - 10 374 213

2014-2015 7 640 153 258 326 89 684 734 313 16 776 19 305 - 128 673 - 8 887 230
Director General Adjunto de Gestión y Reforma 2012-2013 1 630 596 78 071 49 739 2 648 - - - 74 690 - 1 835 744

2014-2015 1 630 596 73 610 49 739 2 648 - - - 71 074 - 1 827 667
Desarrollo de los Recursos Humanos 2012-2013 21 520 673 148 018 1 591 022 109 824 8 303 9 422 - 3 772 960 - 27 160 222

2014-2015 22 471 453 173 138 709 700 186 467 8 303 9 422 - 3 490 995 - 27 049 478
Servicios Financieros 2012-2013 18 683 112 37 419 197 839 32 626 - 11 891 - 334 571 - 19 297 458

2014-2015 18 676 401 35 000 145 278 69 500 350 - - 278 196 - 19 204 725
Programación y Gestión 2012-2013 5 183 076 48 906 167 015 21 541 - 41 353 - 88 604 - 5 550 495

2014-2015 5 314 770 48 906 28 566 21 541 - 31 353 - 79 019 - 5 524 155

Total para servicios de gestión 2012-2013 56 124 510 570 740 2 095 299 900 952 25 079 81 971 0 4 419 581 0 64 218 132

 2014-2015 55 733 373 588 980 1 022 967 1 014 469 25 429 60 080 0 4 047 957 0 62 493 255

Propuestas de Program
a y Presupuesto para 2014-2015 presentadas por el Director-General ____________________________________

114

1
Gastos de

personal

2
Viajes en

comisión de
servicio

3
Servicios

contractuales

4
Gastos

generales de
funcionamiento

5
Suministros
y materiales

6
Mobiliario

y equipo

7
Amortización
del préstamo

para el edificio
de la sede

8
Becas,

subvenciones
y CTPO

9
Otras partidas

presupuestarias

Total

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Control y evaluación
Auditoría Interna y Control 2012-2013 2 678 184 7 333 150 465 - - - - 46 123 - 2 882 105

2014-2015 2 697 898 34 703 57 169 29 323 - 9 054 - 40 468 - 2 868 615
Comité Consultivo de Supervisión Independiente 2012-2013 289 264 126 921 - - - - - - - 416 185

2014-2015 236 039 143 426 36 720 - - - - - - 416 185
Función relativa a las Cuestiones de Ética 2012-2013 174 525 - 65 746 - - - - 2 998 - 243 269

2014-2015 174 525 - 65 253 - - - - 2 618 - 242 396
Evaluación 2012-2013 2 596 379 62 655 489 359 - - - - 45 052 - 3 193 445

2014-2015 2 449 752 62 655 632 043 - - - - 36 746 - 3 181 196

Total para control y evaluación 2012-2013 5 738 352 196 909 705 570 0 0 0 0 94 173 0 6 735 004

 2014-2015 5 558 214 240 784 791 185 29 323 0 9 054 0 79 832 0 6 708 392

Otras asignaciones presupuestarias 2012-2013 4 226 692 5 340 1 343 631 4 953 72 000 - 8 814 995 1 173 767 31 492 518 47 133 896
2014-2015 4 226 692 5 340 1 463 631 4 953 72 000 8 814 995 1 173 767 31 492 518 47 253 896

Ajuste por movimientos de personal 2012-2013 -7 302 917 - - - - - - - - -7 302 917
2014-2015 -7 302 917 - - - - - - - - -7 302 917

TOTAL PARTE I 2012-2013 600 051 857 14 682 529 63 200 282 60 341 316 3 438 809 4 273 276 8 814 995 70 400 029 31 747 121 856 950 214

 2014-2015 605 192 183 16 016 847 40 486 976 74 282 438 3 487 448 4 678 515 8 814 995 72 432 398 31 558 414 856 950 214

PARTE II. GASTOS IMPREVISTOS
Gastos imprevistos 2012-2013 - - - - - - - - 875 000 875 000

2014-2015 - - - - - - - - 875 000 875 000
PARTE III. FONDO DE OPERACIONES
Fondo de Operaciones 2012-2013 - - - - - - - - - 0

2014-2015 - - - - - - - - - 0

TOTAL (PARTES I-III) 2012-2013 600 051 857 14 682 529 63 200 282 60 341 316 3 438 809 4 273 276 8 814 995 70 400 029 32 622 121 857 825 214

 2014-2015 605 192 183 16 016 847 40 486 976 74 282 438 3 487 448 4 678 515 8 814 995 72 432 398 32 433 414 857 825 214

115

___ Anexo informativo núm
.3

1
Gastos de

personal

2
Viajes en

comisión de
servicio

3
Servicios

contractuales

4
Gastos

generales de
funcionamiento

5
Suministros
y materiales

6
Mobiliario

y equipo

7
Amortización
del préstamo

para el edificio
de la sede

8
Becas,

subvenciones
y CTPO

9
Otras partidas

presupuestarias

Total

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

Dólares
EE.UU.

PARTE IV. INVERSIONES INSTITUCIONALES
Y PARTIDAS EXTRAORDINARIAS

Locales 2012-2013 - - - - - - - 3 794 786 - 3 794 786
2014-2015 - - - - - - - 3 794 786 - 3 794 786

TOTAL PARTE IV 2012-2013 0 0 0 0 0 0 0 3 794 786 0 3 794 786

 2014-2015 0 0 0 0 0 0 0 3 794 786 0 3 794 786

TOTAL (PARTES I-IV) 2012-2013 600 051 857 14 682 529 63 200 282 60 341 316 3 438 809 4 273 276 8 814 995 74 194 815 32 622 121 861 620 000

 2014-2015 605 192 183 16 016 847 40 486 976 74 282 438 3 487 448 4 678 515 8 814 995 76 227 184 32 433 414 861 620 000
Ajustado 599 521 174 16 401 370 40 833 659 76 640 450 3 817 579 4 736 027 8 814 995 77 890 279 35 355 537 864 011 070

Anexo informativo núm. 4

 117

RReessuummeenn ddee llooss rreeccuurrssooss ddee ccooooppeerraacciióónn
ttééccnniiccaa ccoonn ccaarrggoo aall pprreessuuppuueessttoo oorrddiinnaarriioo

 2012-2013 2014-2015 2014-2015

 (en dólares constantes de los EE.UU. 2012–2013) (ajustado en dólares
de los EE.UU)

Empleo 2 497 759 2 245 430 2 333 002
Protección social 1 379 097 1 239 778 1 288 129
Diálogo social 1 222 901 1 099 361 1 142 236
Normas y principios y derechos fundamentales
en el trabajo 1 530 975 1 376 313 1 429 989

Actividades para los empleadores 2 158 274 2 158 274 2 242 447
Actividades para los trabajadores 5 506 831 5 506 831 5 721 598
Igualdad de género 115 856 115 856 120 374
Estadísticas 105 158 105 158 109 259
Apoyo a la Cooperación Sur-Sur y la cooperación
triangular 512 560 1 700 000 1 766 300

Programas en África 8 066 634 8 066 634 8 381 233
Programas en las Américas 4 571 236 4 571 236 4 749 514
Programas en los Estados árabes 1 853 579 1 853 579 1 925 869
Programas en Asia y el Pacífico 5 638 284 5 638 284 5 858 177
Programas en Europa y Asia Central 1 073 266 1 073 266 1 115 123

 36 232 410 36 750 000 38 183 250

