
1GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

CARLOS LEDESMA

GUÍA PRÁCTICA PARA LA
ACCIÓN SINDICAL:
INSTRUMENTOS INTERNACIONALES
DE DEFENSA DE DERECHOS HUMANOS

FICHA TÉCNICA

Guía práctica para la acción sindical:
Instrumentos Internacionales de Defensa de Derechos Humanos

PRESIDENTE | Dave Prentis
SECRETARIA GENERAL | Rosa Pavanelli
45, Avenue Voltaire, BP 9, F-01211 |Ferney-Voltaire Cedex, Francia |teléfono: + 33 (0) 4 50 40 64 64
http://www.world-psi.org | psi@world-psi.org

SECRETARIO REGIONAL DE LA ISP AMÉRICAS | Jocelio Drummond
Rua da Quitanda, 162 - 4º andar |CEP 01012-010 –São Paulo-SP –Brasil | psi.interamerica@world-psi.org

COORDINACIÓN | Elida Rodrigues da Cruz Szurkalo
APOYO | Euan Gibb / Tatiane de Cassia Jurcovich
SISTEMATIZACIÓN Y TEXTO | Carlos Felipe Ledesma Céspedes
REVISIÓN | Celina Lagrutta
PROYECTO GRÁFICO Y DIAGRAMACIÓN | Editora Limiar Ltda

Esta Guía es parte del proyecto “Lucha contra retrocesos, fortaleciendo sindica-
tos en la promoción de igualdad de oportunidades y combate a la discriminación”,
nº 2017 2606 6/DGB 0014, 2018-2020, en cooperación con la DGB Bildungswerk
BUND. La producción contó con el apoyo financiero del BMZ (Ministerio Federal de
Cooperación Económica y Desarrollo de Alemania) y el contenido es de responsabi-
lidad exclusiva de la ISP. Su reproducción completa o parcial está permitida median-
te la cita de créditos para la ISP.

Diciembre de 2020

http://www.world-psi.org
world-psi.org
psi.interamerica
world-psi.org

ÍNDICE

Prefacio 7

Introducción 9

1 | SISTEMA UNIVERSAL DE DERECHOS HUMANOS DE NACIONES UNIDAS 11

1.1. ¿Qué es el Sistema Universal de Derechos Humanos?	 11

1.2. ¿Cómo participan los sindicatos en la OIT? 13

1.3. ¿Cómo los sindicatos pueden utilizar los mecanismos convencionales del
 Sistema Universal? 18

2 | SISTEMA DE MONITOREO DE LA AGENDA 2030 22

2.1. ¿Qué es la Agenda 2030? 22

2.2. ¿De qué manera la ONU mide el progreso de los Objetivos de Desarrollo
 Sostenible? 26

2.3. ¿Por qué los Objetivos de Desarrollo Sostenible son relevantes para el
 movimiento sindical? 31

3 | SISTEMA DE PROMOCIÓN E IMPLEMENTACIÓN DE LAS LÍNEAS DIRECTRICES
 DE LA OCDE 34

3.1. ¿Qué son las Líneas Directrices de la OCDE para Empresa Multinacionales? 34

3.2. ¿Cuál es el contenido de las Líneas Directrices? 35

3.3. ¿Cómo los sindicatos pueden utilizar los Puntos Nacionales de Contacto? 40

4 | ACUERDOS MARCO GLOBALES 45

4.1. ¿Qué son los Acuerdos Marco Globales? 45

4.2. ¿Qué Acuerdos Marco Globales ha celebrado la Internacional de Servicios
 Públicos? 47

4.2.1. Acuerdo Marco Global celebrado con el Grupo EDF 48

4.2.2. Acuerdo Marco Global celebrado con el Grupo ENEL	 53

4.2.3. Acuerdo Marco Global celebrado con el Grupo GDF SUEZ-ENGIE 60

5 | CAPÍTULOS LABORALES DE LOS TRATADOS DE LIBRE COMERCIO 63

5.1. ¿Qué son los Capítulos Laborales de los Tratados de Libre Comercio? 63

5.2. ¿Cuál es el contenido de los capítulos laborales de los Tratados de Libre
 Comercio? 64

5.3. ¿Cómo los sindicatos han utilizado los capítulos laborales de los Tratados
 de Libre Comercio? 66

6 | SALVAGUARDIAS LABORALES DE LOS BANCOS MULTILATERALES 72

6.1. ¿Qué son las salvaguardias laborales de los bancos multilaterales de
 desarrollo? 72

6.2. ¿Cuál es el contenido de las salvaguardias laborales de los bancos
 multilaterales? 74

6.3. ¿Cómo los sindicatos pueden utilizar las salvaguardias laborales de los
 bancos multilaterales? 78

7 | RESPONSABILIDAD PENAL POR GENOCIDIO Y CRÍMENES DE
 LESA HUMANIDAD 80

7.1. ¿Qué son el genocidio y los crímenes de lesa humanidad? 80

7.2 ¿Dónde los sindicatos pueden denunciar crímenes de lesa humanidad y
 genocidio? 83

7.2.1. Tribunales nacionales del Estado en cuyo territorio ocurrieron los
 crímenes 84

7.2.2. Corte Penal Internacional 85

7.2.3. Tribunales nacionales extranjeros en virtud del Principio de Jurisdicción
 Universal 90

7GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

PREFACIO

Esta publicación que está en
sus manos (o en su pantalla)
es la más reciente de las Guías

para la Acción Sindical publicadas
por la ISP con el apoyo de DGB.
Además de complementar las otras
dos anteriormente divulgadas –la
“Guía práctica para la acción sin-
dical en el Sistema Interamericano
de Derechos Humanos” y la “Guía
práctica para la acción sindical en
la Organización Internacional del
Trabajo”–, representa un esfuer-
zo más de la Secretaría para Inte-
raméricas en la creación y puesta a
disposición de herramientas prác-
ticas, eficaces y actualizadas al al-
cance de todos los afiliados de la
ISP en la región.
No es la primera y muy probable-
mente no será la última. La viola-
ción de los derechos de los traba-
jadores, en el sector público y en
general, encarna luchas y desafíos
constantes; además de repetirse
persistentemente, las violaciones
se vuelven cada vez más complejas
y sofisticadas. Estamos obligados,
por ende, a salir de nuestra zona de
confort y explorar otros mecanis-
mos, acciones y derroteros si que-
remos no solo preservar sino tam-

bién ampliar nuestros derechos.
Los mecanismos expuestos en esta
Guía han sido, comparativamente,
infrautilizados por los sindicatos
hasta la fecha. Sin embargo, no se
trata de suplantar unos por otros,
sino de hacer uso de ellos de ma-
nera estratégica, de acuerdo con las
circunstancias. De ninguna manera
pueden remplazar la acción sindical
que se realiza a nivel nacional.
No obstante, la pandemia provoca-
da por el COVID-19 ha demostrado
con claridad cómo los aconteci-
mientos de este tipo ponen nuevos
límites y restricciones a nuestro ac-
cionar, incluyendo nuestros dere-
chos, y cómo las herramientas di-
gitales y otras serán cada vez más
parte integral de nuestro trabajo y
nuestras sociedades.
Esta transformación nos obliga a
adaptarnos y a utilizar todos los
medios a nuestro alcance para ase-
gurar nuestro propio futuro y para
garantizar que la conducta de los
gobiernos y de las empresas sea
más democrática, inclusiva y res-
petuosa con los derechos de los
trabajadores. Esta Guía nos brinda
la oportunidad de hacer frente a es-
tos desafíos en los próximos años.

Camilo Rubiano
RESPONSABLE DE DERECHOS SINDICALES DE LA ISP

9GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

INTRODUCCIÓN

La presente “Guía práctica para
la acción sindical: Instrumentos
internacionales de defensa de

derechos humanos” tiene el obje-
tivo de presentar herramientas que
los sindicatos pueden utilizar a nivel
internacional para reforzar su acción
de defensa y promoción de derechos
humanos a nivel local y nacional.
Los derechos humanos, entre ellos
los derechos laborales y sindicales,
han sido reconocidos por impor-
tantes normas internacionales de
derechos humanos adoptadas en
el ámbito de la Organización de las
Naciones Unidas o de la Organiza-
ción Internacional del Trabajo. Sin
duda, la regulación internacional de
los derechos humanos laborales y
sindicales ha sido un paso trascen-
dental para mejorar las condicio-
nes de trabajo y de vida de la clase
trabajadora. Sin embargo, es claro
que no basta con su sola proclama-

ción a nivel internacional para que
los derechos humanos sean efecti-
vamente respetados, promovidos o
protegidos a nivel local y nacional.
Es indispensable la existencia de
concretos y eficaces mecanismos
de control y protección capaces de
hacer cumplir, a los Estados y a las
empresas, las obligaciones inter-
nacionales en materia de derechos
humanos.
En la actualidad, a nivel internacio-
nal, existen diversos mecanismos
(contenciosos, no contenciosos,
“cuasicontenciosos”) a los cuales
los sindicatos pueden recurrir para
presionar a los Estados y a las em-
presas para que respeten los de-
rechos humanos. La gran mayoría
de estos mecanismos son comple-
mentarios entre sí, es decir, pue-
den ser utilizados por los sindica-
tos de forma paralela y articulada.
La utilización sindical coordinada

10 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

de estos mecanismos refuerza su
efectividad.
Finalmente, la existencia de es-
tos mecanismos internacionales
no basta para garantizar el respeto
efectivo de los derechos humanos
de las trabajadoras y los trabajado-
res. Lo que cuenta realmente es su
utilización efectiva y estratégica.
En este sentido, la acción de los
sindicatos es esencial e insusti-
tuible para que estos mecanismos
sean eficaces y contribuyan a ga-
rantizar el respeto, la promoción y

la protección de los derechos hu-
manos de la clase trabajadora.
Considerando que la Internacional
de Servicios Públicos, con apo-
yo de la DGB, ha publicado Guías
prácticas sobre los mecanismos
del Sistema Interamericano de De-
rechos Humanos y los mecanismos
de la Organización Internacional del
Trabajo, la presente Guía presenta-
rá información práctica sobre los
siguientes 7 instrumentos interna-
cionales que pueden ser relevan-
tes para la labor de los sindicatos:

La Guía ha sido elaborada con un
enfoque práctico para utilización
de dirigentes y asesores sindica-
les. Se ha cuidado de explicar los
contenidos con el objetivo de in-
troducir al sindicalista en los meca-

1 | Sistema Universal de Derechos Humanos de Naciones Unidas

2 | Sistema de monitoreo de los Objetivos de Desarrollo Sostenible
de la Agenda 2030

3 | Sistema de promoción e implementación de las Líneas Directrices
de la OCDE

4 | Acuerdos Marco Globales

5 | Capítulos Laborales de los Tratados de Libre Comercio

6 | Salvaguardias laborales de los Bancos Multilaterales

7 | Sistema Penal Internacional sobre crímenes de lesa humanidad
y genocidio

nismos y procedimientos de cada
uno de estos 7 instrumentos, abrir-
le una puerta a los mismos e invi-
tarlo a conocer sus herramientas y
a utilizarlas para fortalecer la acción
sindical.

11GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

1 | SISTEMA UNIVERSAL DE DERECHOS
HUMANOS DE NACIONES UNIDAS

El Sistema Universal de Derechos Hu-
manos (en adelante Sistema Univer-
sal) es uno de los sistemas internacio-
nales de protección más importantes
a nivel mundial que pueden utilizar los
sindicatos para defender y promover
los derechos humanos, incluidos los
derechos laborales y sindicales.
La Carta de las Naciones Unidas
adoptada en 1945 y la Declaración
Universal de Derechos Humanos
adoptada en 1948 son los pilares
fundamentales de las Naciones Uni-

1.1 ¿Qué es el Sistema Universal de Derechos Humanos?

das y las que establecen su mandato
de garantizar la paz, la seguridad y el
respeto de los derechos humanos a
nivel mundial.
Teniendo como base la Declaración
Universal de Derechos Humanos, la
Asamblea General de las Naciones
Unidas ha adoptado un conjunto de
tratados internacionales sobre de-
rechos humanos y una serie de me-
canismos destinados a garantizar el
respeto, la promoción y la protec-
ción de su ejercicio.

NORMAS INTERNACIONALES DE DERECHOS HUMANOS
ADOPTADAS POR LAS NACIONES UNIDAS

 Pacto Internacional de Derechos Civiles y Políticos

 Pacto Internacional de Derechos Económicos, Sociales y Culturales

Convención sobre la Eliminación de todas las formas de Discriminación
Racial

12 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Convención contra la Tortura y Otros Tratos o Penas Crueles,

Inhumanos o Degradantes

 Convención sobre los Derechos de los Niños

Convención sobre la protección de los derechos de todos los
trabajadores migrantes y sus familias

 Convención sobre la eliminación de todas las formas de
discriminación contra la mujer

 Convención sobre los derechos de las personas con discapacidad

 Convención para la protección de todas las personas contra las
desapariciones forzadas

El Sistema Universal está compues-
to por las normas internacionales
de derechos humanos adoptadas
en el ámbito de las Naciones Uni-
das y por los mecanismos (con-
vencionales y no convencionales)
creados para supervisar el cumpli-

miento de las obligaciones interna-
cionales de los Estados en materia
de derechos humanos. A continua-
ción, en el siguiente diagrama se
muestra la estructura del Sistema
Universal y los procedimientos que
serán presentados en esta Guía.

Diagrama 1 ESTRUCTURA DEL SISTEMA UNIVERSAL Y PROCEDIMIENTOS
QUE PUEDEN UTILIZAR LOS SINDICATOS

Mecanismos
Convencionales

Órganos de
Tratados

(“Comités”)

Mecanismos no
convencionales

Consejo de
Derechos
Humanos

Examen periódico
universal

Procedimiento de
denuncias individuales

Procedimientos especiales

Sistema de envío de
información periódica

Presentación de quejas
individuales

Observaciones Generales

Investigaciones de oficio

Sistema
Universal de

Derechos
Humanos

Elaboración propia

13GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Los Órganos de Tratados (Comités)
son órganos creados en virtud de
los propios tratados internacionales
adoptados por la Asamblea General
de las Naciones Unidas con el fin
de supervisar el cumplimiento de
las obligaciones internacionales en
materia de derechos humanos por
parte de los Estados que han ratifi-

cado los tratados. Cada Comité está
compuesto por expertos indepen-
dientes, usualmente 18 expertos por
cada Comité.
A continuación, en el Cuadro 1, se de-
talla la lista de Comités existentes, los
tratados internacionales que les co-
rresponde supervisar a cada uno de
ellos y el enlace web de cada Comité.

Comité (Órgano de
Tratado)

Tratado Internacional
supervisado por el

Comité
Enlace web del Comité

Comité de Derechos
Humanos (CCPR)

Pacto Internacional
de Derechos Civiles y
Políticos

https://www.ohchr.org/
sp/HRBodies/CCPR/Pa-
ges/CCPRIndex.aspx

Comité de Derechos
Económicos, Sociales y
Culturales (CESCR)

Pacto Internacional de
Derechos Económicos,
Sociales y Culturales

https://www.ohchr.org/
sp/hrbodies/cescr/pa-
ges/cescrindex.aspx

Comité para la Elimina-
ción de la Discrimina-
ción Racial (CERD)

Convención sobre la
Eliminación de todas las
formas de Discrimina-
ción Racial

https://www.ohchr.org/
SP/HRBodies/CERD/Pa-
ges/CERDIndex.aspx

Comité de los Derechos
de los Niños (CRC)

Convención sobre los
Derechos de los Niños

https://www.ohchr.org/
SP/HRBodies/CRC/Pa-
ges/CRCIndex.aspx

Comité de Protección
de los Derechos de
todos los trabajadores
migrantes y sus familias
(CMW)

Convención sobre
la protección de los
derechos de todos los
trabajadores migrantes y
sus familias

https://www.ohchr.org/
SP/HRBodies/CMW/
Pages/CMWIndex.
aspx#:~:text=El%20
Comit%C3%A9%20
de%20Protec-
ci%C3%B3n%20
de,los%20dere-
chos%20de%20
todos%20los

Comité para la Elimi-
nación de la Discrimi-
nación contra la Mujer
(CEDAW)

Convención sobre la
eliminación de todas las
formas de discrimina-
ción contra la mujer

https://www.ohchr.org/
sp/hrbodies/cedaw/pa-
ges/cedawindex.aspx

Cuadro 1 COMITÉS Y TRATADOS INTERNACIONALES A SUPERVISAR

1.2 ¿Cómo los sindicatos pueden utilizar los mecanismos
convencionales del Sistema Universal?

https://www.ohchr.org/sp/HRBodies/CCPR/Pages/CCPRIndex.aspx
https://www.ohchr.org/sp/HRBodies/CCPR/Pages/CCPRIndex.aspx
https://www.ohchr.org/sp/HRBodies/CCPR/Pages/CCPRIndex.aspx
https://www.ohchr.org/sp/hrbodies/cescr/pages/cescrindex.aspx
https://www.ohchr.org/sp/hrbodies/cescr/pages/cescrindex.aspx
https://www.ohchr.org/sp/hrbodies/cescr/pages/cescrindex.aspx
https://www.ohchr.org/SP/HRBodies/CERD/Pages/CERDIndex.aspx
https://www.ohchr.org/SP/HRBodies/CERD/Pages/CERDIndex.aspx
https://www.ohchr.org/SP/HRBodies/CERD/Pages/CERDIndex.aspx
https://www.ohchr.org/SP/HRBodies/CRC/Pages/CRCIndex.aspx
https://www.ohchr.org/SP/HRBodies/CRC/Pages/CRCIndex.aspx
https://www.ohchr.org/SP/HRBodies/CRC/Pages/CRCIndex.aspx
https://www.ohchr.org/SP/HRBodies/CMW/Pages/CMWIndex.aspx
https://www.ohchr.org/SP/HRBodies/CMW/Pages/CMWIndex.aspx
https://www.ohchr.org/SP/HRBodies/CMW/Pages/CMWIndex.aspx
https://www.ohchr.org/SP/HRBodies/CMW/Pages/CMWIndex.aspx
https://www.ohchr.org/sp/hrbodies/cedaw/pages/cedawindex.aspx
https://www.ohchr.org/sp/hrbodies/cedaw/pages/cedawindex.aspx
https://www.ohchr.org/sp/hrbodies/cedaw/pages/cedawindex.aspx

14 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Comité de los derechos
de las personas con
discapacidad (CRPD)

Convención sobre los
derechos de las perso-
nas con discapacidad

https://www.ohchr.org/
sp/hrbodies/crpd/
pages/crpdindex.as-
px#:~:text=El%20Comi�-
t%C3%A9%20de%20
los%20derechos,la%20
aplicaci%C3%B3n%20
de%20la%20Conven-
ci%C3%B3n.

Comité contra las
Desapariciones
Forzadas (CED)

Convención para la
protección de todas
las personas contra las
desapariciones forzadas

https://www.ohchr.org/
sp/HRBodies/CED/Pa-
ges/CEDIndex.aspx

Comité contra la Tortura
(CAT)

Convención contra
la Tortura y Otros
Tratos o Penas
Crueles, Inhumanos o
Degradantes

https://www.ohchr.org/
SP/HRBodies/CAT/
Pages/CATIndex.as-
px#:~:text=COMITE%20
CONTRA%20LA%20
TORTURA,degradan-
tes%20por%20sus%20
Estados%20Partes.

Subcomité para la
Prevención de la Tortura
(SPT)

Protocolo Facultativo
para la Prevención de la
Tortura

https://www.ohchr.org/
sp/HRBodies/OPCAT/
Pages/OPCATIndex.
aspx#:~:text=%C2%�-
BFQu%C3%A9%20
es%20el%20SP-
T%3F,humanos%20
de%20las%20Nacio-
nes%20Unidas

Los sindicatos pueden utilizar los
distintos procedimientos con los
cuales los órganos de tratados o co-

mités realizan sus labores de moni-
toreo y protección de los derechos
humanos:

 Procedimientos no contenciosos

Sistema de envío de informaciones periódicas;

Adopción de Observaciones Generales;

Investigaciones de oficio a los Estados parte.

 Procedimientos cuasicontenciosos (“cuasijudiciales”)

Sistema de presentación de quejas individuales;

Investigaciones de oficio.

Cuadro 1 | Comités y tratados internacionales a supervisar

https://www.ohchr.org/sp/hrbodies/crpd/pages/crpdindex.aspx
https://www.ohchr.org/sp/hrbodies/crpd/pages/crpdindex.aspx
https://www.ohchr.org/sp/hrbodies/crpd/pages/crpdindex.aspx
https://www.ohchr.org/sp/hrbodies/crpd/pages/crpdindex.aspx
https://www.ohchr.org/sp/HRBodies/CED/Pages/CEDIndex.aspx
https://www.ohchr.org/sp/HRBodies/CED/Pages/CEDIndex.aspx
https://www.ohchr.org/sp/HRBodies/CED/Pages/CEDIndex.aspx
https://www.ohchr.org/SP/HRBodies/CAT/Pages/CATIndex.aspx
https://www.ohchr.org/SP/HRBodies/CAT/Pages/CATIndex.aspx
https://www.ohchr.org/SP/HRBodies/CAT/Pages/CATIndex.aspx
https://www.ohchr.org/SP/HRBodies/CAT/Pages/CATIndex.aspx
https://www.ohchr.org/sp/HRBodies/OPCAT/Pages/OPCATIndex.aspx
https://www.ohchr.org/sp/HRBodies/OPCAT/Pages/OPCATIndex.aspx
https://www.ohchr.org/sp/HRBodies/OPCAT/Pages/OPCATIndex.aspx
https://www.ohchr.org/sp/HRBodies/OPCAT/Pages/OPCATIndex.aspx

15GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Meca-
nismo

conven-
cional

¿Qué es? ¿Cómo lo pueden utilizar los sindicatos?

Consiste en el
examen realizado
por los Comités
de los informes
periódicos en-
viados por los
Estados parte
de los tratados
internacionales.
Una vez examina-
do el informe, el
Comité establece
un diálogo con
los representan-
tes del Estado y
finalmente elabora
y presenta obser-
vaciones finales
y recomendacio-
nes. Es una com-
petencia de todos
los Comités.
Es un sistema
preventivo (“ex
ante”) con el que
se busca identifi-
car las dificultades
que impiden el
cumplimiento de
las obligaciones
internacionales y
las medidas que
se deben adoptar
para superar las
dificultades.

Los sindicatos pueden enviar a los Comités
cualquier información pertinente para que sea
tomada en cuenta en el marco del examen de
los informes periódicos enviados por los Es-
tados y en las sesiones públicas realizadas en
este mecanismo.
Los sindicatos también pueden enviar a los
Comités información sobre el curso dado a las
observaciones finales y recomendaciones por
parte de los Estados.
Una guía útil que puede orientar la participación
de los sindicatos es un documento diseñado
para la participación de la sociedad civil en las
labores del Comité de Derechos Económicos,
Sociales y Culturales, el cual se ubica en este
enlace:
https://tbinternet.ohchr.org/_layouts/15/
treatybodyexternal/Download.aspx?symbol-
no=E%2fC.12%2f2000%2f6&Lang=en
Los sindicatos pueden encontrar las observa-
ciones finales y recomendaciones en el “Índice
Universal de Derechos Humanos” que se ubica
en este enlace: https://uhri.ohchr.org/es
El calendario de exámenes se ubica en este en-
lace:
https://tbinternet.ohchr.org/_layouts/15/
TreatyBodyExternal/MasterCalendar.aspx?-
Type=Session&Lang=SP

Una compilación de directrices sobre este pro-
cedimiento se ubica en este enlace:
https://tbinternet.ohchr.org/_layouts/15/
treatybodyexternal/Download.aspx?symbol-
no=HRI%2fGEN%2f2%2fRev.6&Lang=en

Si
st

em
a

de
 e

nv
ío

 d
e

in
fo

rm
es

 p
er

ió
di

co
s

Cuadro 2 ¿CÓMO LOS SINDICATOS PUEDEN UTILIZAR LOS MECANISMOS
CONVENCIONALES DEL SISTEMA UNIVERSAL?

https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2f2000%2f6&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2f2000%2f6&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2f2000%2f6&Lang=en
https://uhri.ohchr.org/es
https://tbinternet.ohchr.org/_layouts/15/TreatyBodyExternal/MasterCalendar.aspx?Type=Session&Lang=SP
https://tbinternet.ohchr.org/_layouts/15/TreatyBodyExternal/MasterCalendar.aspx?Type=Session&Lang=SP
https://tbinternet.ohchr.org/_layouts/15/TreatyBodyExternal/MasterCalendar.aspx?Type=Session&Lang=SP
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=HRI%2fGEN%2f2%2fRev.6&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=HRI%2fGEN%2f2%2fRev.6&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=HRI%2fGEN%2f2%2fRev.6&Lang=en

16 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Son pronuncia-
mientos institucio-
nales elaborados
y adoptados por
los Comités en
el marco de su
potestad para
interpretar los
alcances de las
disposiciones de
los tratados inter-
nacionales de de-
rechos humanos
adoptados por la
Asamblea General
de las Naciones
Unidas.

Las Observacio-
nes Generales
adoptadas por
los Comités se
pueden ubicar
en este enlace:
https://www.
ohchr.org/EN/
HRBodies/Pages/
TBGeneralCom-
ments.aspx

Los sindicatos pueden utilizar las Observacio-
nes Generales para fundamentar sus reivindi-
caciones a nivel nacional. Por ejemplo, para
sustentar las posiciones sindicales pueden ser
relevantes las siguientes Observaciones Gene-
rales del Comité de Derechos Económicos, So-
ciales y Culturales:

Observación general N° 18 (2005) sobre el
derecho al trabajo
https://tbinternet.ohchr.org/_layouts/15/
treatybodyexternal/Download.aspx?symbol-
no=E%2fC.12%2fGC%2f18&Lang=es
Observación general N° 23 (2016) sobre el de-
recho a condiciones de trabajo equitativas y
satisfactorias
https://tbinternet.ohchr.org/_layouts/15/
treatybodyexternal/Download.aspx?symbol-
no=E%2fC.12%2fGC%2f23&Lang=es
Observación general N° 19 (2007) sobre el de-
recho a la seguridad social
https://tbinternet.ohchr.org/_layouts/15/
treatybodyexternal/Download.aspx?symbol-
no=E%2fC.12%2fGC%2f19&Lang=es
Observación general N° 20 (2009) sobre la no
discriminación y los derechos económicos,
sociales y culturales
https://tbinternet.ohchr.org/_layouts/15/
treatybodyexternal/Download.aspx?symbol-
no=E%2fC.12%2fGC%2f20&Lang=en
Observación general N° 24 (2017) sobre las
obligaciones de los Estados en virtud del Pac-
to Internacional de Derechos Económicos,
Sociales y Culturales en el contexto de las ac-
tividades empresariales
https://tbinternet.ohchr.org/_layouts/15/
treatybodyexternal/Download.aspx?symbol-
no=E%2fC.12%2fGC%2f24&Lang=en
Observación general N°16 (2005) sobre igual-
dad de derechos del hombre y la mujer al dis-
frute de los derechos económicos, sociales y
culturales_https://tbinternet.ohchr.org/_la-
youts/15/treatybodyexternal/Download.as-
px ?symbo lno=E%2fC.12%2f2005%-
2f4&Lang=en

O
bs

er
va

ci
on

es
 G

en
er

al
es

Cuadro 2 | ¿Cómo los sindicatos pueden utilizar los mecanismos convencionales del Sistema Universal?

https://www.ohchr.org/EN/HRBodies/Pages/TBGeneralComments.aspx
https://www.ohchr.org/EN/HRBodies/Pages/TBGeneralComments.aspx
https://www.ohchr.org/EN/HRBodies/Pages/TBGeneralComments.aspx
https://www.ohchr.org/EN/HRBodies/Pages/TBGeneralComments.aspx
https://www.ohchr.org/EN/HRBodies/Pages/TBGeneralComments.aspx
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f18&Lang=es
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f18&Lang=es
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f18&Lang=es
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f23&Lang=es
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f23&Lang=es
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f23&Lang=es
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f19&Lang=es
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f19&Lang=es
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f19&Lang=es
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f20&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f20&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f20&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f24&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f24&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2fGC%2f24&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2f2005%2f4&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2f2005%2f4&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2f2005%2f4&Lang=en
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E%2fC.12%2f2005%2f4&Lang=en

17GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Es un sistema
condenatorio (“ex
post”) con el que,
a partir de la de-
nuncia de un caso
específico, se
pretende determi-
nar: si un Estado
ha incumplido con
sus obligaciones
internacionales y
las medidas que
debe adoptar
para eliminar la
violación de los
derechos, para
reparar el daño
producido y para
evitar que vuelva
a suceder en el
futuro (medidas
de no repetición).

La “jurispruden-
cia” de los Comi-
tés adoptada en
el marco de este
procedimiento se
ubica en este en-
lace: https://juris.
ohchr.org/Home/
About

Cualquiera puede presentar una denuncia ante
un Comité contra un Estado parte en el tratado
en cuestión que ha aceptado la competencia del
Comité. También terceros en representación de
las víctimas, siempre que hayan recibido su au-
torización por escrito. En determinados casos, el
tercero puede presentar la denuncia sin dispo-
ner de ese consentimiento (por ejemplo, cuando
una persona está en prisión y carece de contacto
con el exterior o cuando es víctima de una desa-
parición forzada). Los sindicatos pueden presen-
tar denuncias en representación de sus afiliados.
Dos requisitos de admisibilidad para tomar en cuenta:

Los sindicatos tienen que verificar que se haya
cumplido con el requisito de agotamiento de la
jurisdicción interna.
No es posible someter el mismo caso o de-
nuncia en otro mecanismo internacional,
como la Corte Interamericana de Derechos
Humanos.

Es posible solicitar medidas provisionales cuan-
do se considere que hay una amenaza grave e in-
minente de que se produzca un daño irreparable.
Se ha elaborado un modelo de formulario para
facilitar la presentación de las denuncias. El en-
lace al formulario se encuentra a continuación:
https://www.ohchr.org/Documents/HRBodies/
TB/ComplaintForm.doc
La denuncia se presenta en este e-mail: tb-peti-
tions@ohchr.org
Una guía útil que puede orientar la participación
de los sindicatos en este mecanismo es un Fo-
lleto Informativo elaborado por las Naciones
Unidas con la explicación en detalle del procedi-
miento y de las particularidades de cada Comité,
el cual se ubica en este enlace:
https://www.ohchr.org/Documents/Publica-
tions/FactSheet7Rev2_sp.pdf
El Reglamento del sistema de comunicados in-
dividuales en virtud del Protocolo Facultativo del
Pacto Internacional de Derechos Económicos,
Sociales y Culturales se ubica en este enlace:
https://tbinternet.ohchr.org/_layouts/15/
treatybodyexternal/Download.aspx?symbol-
no=E/C.12/49/3&Lang=en

Si
st

em
a

de
 p

re
se

nt
ac

ió
n

de
 c

om
un

ic
ac

io
ne

s
de

 p
ar

tic
ul

ar
es

 (d
en

un
ci

as
 in

di
vi

du
al

es
)1

1. Los Comités cuentan con tres procedimientos para recibir denuncias referidas a violaciones de las cláusulas que
figuran en los tratados de derechos humanos: Denuncias de Estado a Estado; comunicaciones de particulares; in-
vestigaciones de oficio. El procedimiento de las denuncias de Estado a Estado consiste en la denuncia de un Estado
parte de un tratado ante el Comité competente de las violaciones del tratado contra otro Estado parte del tratado.
Hasta ahora nunca ha sido utilizado este mecanismo.

Cuadro 2 | ¿Cómo los sindicatos pueden utilizar los mecanismos convencionales del Sistema Universal?

https://juris.ohchr.org/Home/About
https://juris.ohchr.org/Home/About
https://juris.ohchr.org/Home/About
https://www.ohchr.org/Documents/HRBodies/TB/ComplaintForm.doc
https://www.ohchr.org/Documents/HRBodies/TB/ComplaintForm.doc
mailto:tb-petitions@ohchr.org
mailto:tb-petitions@ohchr.org
https://www.ohchr.org/Documents/Publications/FactSheet7Rev2_sp.pdf
https://www.ohchr.org/Documents/Publications/FactSheet7Rev2_sp.pdf
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E

18 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Los mecanismos no convencionales
del Sistema Universal tienen como
eje central el Consejo de Derechos
Humanos, que es el principal órgano
intergubernamental de las Naciones
Unidas para la promoción y la pro-
tección de los derechos humanos.
El Consejo de Derechos Humanos
es un órgano subsidiario de la Asam-
blea General de las Naciones Unidas
y está compuesto por 47 miembros

(elegidos por la Asamblea General
con un mandato de 3 años). Tiene al
menos 3 sesiones ordinarias (marzo,
junio y septiembre) y cuenta con la
Oficina del Alto Comisionado de las
Naciones Unidas para los Derechos
Humanos (ACNUDH), que actúa
como Secretaría del Consejo.
El Consejo de Derechos Humanos
realiza su labor a través de tres me-
canismos:

Examen Periódico Universal (EPU)

Procedimiento de denuncia del Consejo de Derechos Humanos

Procedimientos especiales

Es un mecanismo
de investigación
que, por iniciativa
propia (de oficio),
pueden iniciar
determinados
Comités cuando
advierten, a partir
de la recepción
de información
fidedigna, la ocu-
rrencia de vio-
laciones graves
o sistemáticas
en un Estado
parte respecto
de los derechos
enunciados en
el tratado que
supervisan.

Estas investiga-
ciones pueden
incluir visitas in
loco, audiencias
y medidas de
protección.

Los sindicatos pueden contribuir a persuadir y
convencer a los Comités de la existencia de una
situación de violaciones graves y sistemáticas
de derechos humanos por parte de Estados
parte en los tratados. Por ejemplo, la generali-
zada y sistemática violencia antisindical en de-
terminados países, como Colombia, Guatemala
y Honduras, denunciada a nivel internacional de
forma recurrente por los sindicatos internacio-
nales en la OIT y registrada en el Índice Global
de Derechos Humanos de la Confederación
Sindical Internacional, es un ejemplo de situa-
ción que puede ser objeto de este mecanismo
de los Comités.
Un elemento para tener en cuenta es que este
tipo de investigaciones solo puede realizarse
en relación con los Estados que han reconoci-
do la competencia del Comité para este proce-
dimiento de investigación.
El Reglamento del sistema de investigaciones
de oficio en virtud del Protocolo Facultativo del
Pacto Internacional de Derechos Económicos,
Sociales y Culturales se ubica en este enlace:
https://tbinternet.ohchr.org/_layouts/15/
treatybodyexternal/Download.aspx?symbol-
no=E/C.12/49/3&Lang=en

In
ve

st
ig

ac
io

ne
s

de
 o

fic
io

1.3 ¿Cómo los sindicatos pueden utilizar los mecanismos no 	
convencionales del Sistema Universal?

Cuadro 2 | ¿Cómo los sindicatos pueden utilizar los mecanismos convencionales del Sistema Universal?

https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=E

19GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Meca-
nismo

conven-
cional

¿Qué es? ¿Cómo lo pueden utilizar los sindicatos?

Es el examen periódi-
co llevado a cabo en
el Consejo de Dere-
chos Humanos sobre
el cumplimiento de las
obligaciones interna-
cionales en materia de
derechos humanos
por parte de los Esta-
dos Miembros de las
Naciones Unidas.
A diferencia del
examen periódico
realizado por los ex-
pertos independien-
tes que conforman los
Comités (Órganos de
Tratados), el Examen
Periódico Universal
es un examen realiza-
do entre los propios
Estados.
El examen se realiza
por un Grupo de Tra-
bajo integrado por 47
Estados Miembros del
Consejo de Derechos
Humanos, así como
por Estados observa-
dores.
Después del examen,
el Grupo de Trabajo
adopta un informe con
recomendaciones
para el Estado exa-
minado. El Consejo
adoptará un documen-
to final con el informe
del Grupo de Trabajo y
la posición del Estado
examinado con res-
pecto a las recomen-
daciones recibidas.

Los sindicatos pueden enviar informaciones
para que se incluyan en el “Resumen de infor-
mación de los interesados” (hecho por la Ofici-
na del Alto Comisionado de las Naciones Unidas
para los Derechos Humanos).
Pueden enviar informaciones sindicatos que es-
tén o no reconocidos como entidades de carác-
ter consultivo por el Consejo Económico y Social.
Para el envío de información los sindicatos de-
ben utilizar el “Sistema de presentación en línea
de contribuciones al EPU” que se ubica en este
enlace: https://uprdoc.ohchr.org/
Las organizaciones sindicales reconocidas
como entidades de carácter consultivo por el
Consejo Económico y Social pueden ser acre-
ditadas para participar en calidad de observado-
ras en los periodos de sesiones del Grupo de
Trabajo y en la sesión plenaria del Consejo de
Derechos Humanos. Entre los sindicatos con
estatus consultivo figura la Confederación Sin-
dical Internacional.
Los sindicatos pueden también participar en el
seguimiento del resultado del examen del Examen
Periódico Universal, trabajando conjuntamente
con organizaciones aliadas, con miras a que el Es-
tado cumpla con las recomendaciones emitidas
al final del examen, de conformidad con sus obli-
gaciones en materia de derechos humanos. Esto
puede implicar la promoción de reformas legales,
de políticas públicas y prácticas nacionales.
Una guía útil que puede orientar la participación
de los sindicatos en este mecanismo es la “Guía
práctica para la sociedad civil. Examen Periódi-
co Universal”, elaborada por las Naciones Uni-
das, la cual se ubica en este enlace:
https://www.ohchr.org/Documents/AboutUs/Ci-
vilSociety/Universal_Periodic_Review_SPA.pdf
Toda la información sobre este mecanismo (pro-
cedimientos, documentos, calendarios, guías,
etc.) se ubica en este enlace:
https://www.ohchr.org/SP/HRBodies/UPR/Pa-
ges/UPRMain.aspx

Ex
am

en
 P

er
ió

di
co

 U
ni

ve
rs

al
 (E

PU
)

Cuadro 3 ¿CÓMO LOS SINDICATOS PUEDEN UTILIZAR LOS MECANISMOS
NO CONVENCIONALES DEL SISTEMA UNIVERSAL?

https://uprdoc.ohchr.org
https://www.ohchr.org/Documents/AboutUs/CivilSociety/Universal_Periodic_Review_SPA.pdf
https://www.ohchr.org/Documents/AboutUs/CivilSociety/Universal_Periodic_Review_SPA.pdf
https://www.ohchr.org/SP/HRBodies/UPR/Pages/UPRMain.aspx
https://www.ohchr.org/SP/HRBodies/UPR/Pages/UPRMain.aspx

20 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Es un nuevo procedi-
miento de denuncia
establecido para
hacer frente a un
cuadro persistente
de violaciones mani-
fiestas y fehaciente-
mente probadas de
los derechos hu-
manos ocurridos en
cualquier parte del
mundo y bajo cual-
quier circunstancia.
El procedimiento es
confidencial, con
miras a mejorar la
cooperación con el
Estado interesado.
El Grupo de Trabajo
sobre las Comuni-
caciones y el Grupo
de Trabajo sobre las
Situaciones son los
responsables de exa-
minar las comunica-
ciones escritas y de
notificar al Consejo
los cuadros persis-
tentes de violaciones
manifiestas y feha-
cientemente proba-
das de los derechos
humanos.

El procedimiento de denuncias aborda las co-
municaciones presentadas por personas, gru-
pos u organizaciones no gubernamentales que
aleguen ser víctimas de violaciones de dere-
chos humanos o que tengan conocimiento di-
recto y fehaciente de tales violaciones.
Los sindicatos pueden presentar una denuncia
contra cualquier país independientemente de
que este haya ratificado algún tratado concreto
o formulado reservas en virtud de un determina-
do instrumento.
Las denuncias pueden ser enviadas por correo
electrónico a cp@ohchr.org o a cualquier oficina
nacional o regional del Alto Comisionado de las
Naciones Unidas para los Derechos Humanos.
Para utilizar este mecanismo se debe tener en
cuenta lo siguiente:

No debe tratarse de un caso del que ya se esté
ocupando un procedimiento especial, un co-
mité de tratado u otro procedimiento análogo,
de las Naciones Unidas o regional.
Se debe haber agotado los recursos de la ju-
risdicción interna, salvo que parezca que di-
chos recursos serían ineficaces o podrían pro-
longarse injustificadamente.
El procedimiento no se ha concebido para
presentar recursos en casos individuales ni
para indemnizar a presuntas víctimas.

Una guía útil que puede orientar la participación
de los sindicatos en este mecanismo es el do-
cumento “El Consejo de Derechos Humanos.
Procedimiento de denuncia” que se ubica en
este enlace:
https://www.ohchr.org/Documents/HRBodies/
ComplaintProcedure/ComplaintProcedure-
booklet_s.pdf

Es el mecanismo
basado en exper-
tos independientes
designados por el
Consejo de Dere-
chos Humanos para
monitorear la situa-
ción de los derechos
humanos, de manera
temática y por país, e
informar al Consejo.

Los sindicatos pueden utilizar el mecanismo de
los procedimientos especiales tanto para de-
nunciar casos y problemas individuales como
para alertar de problemas de derechos humanos
de índole estructural.

Actualmente hay 44 procedimientos especiales
temáticos y 12 por país. La lista de procedimientos
especiales temáticos se ubica en este enlace:
https://spinternet.ohchr.org/ViewAllCountry-
Mandates.aspx?Type=TM&lang=es

Pr
oc

ed
im

ie
nt

o
de

 d
en

un
ci

a
de

l C
on

se
jo

 d
e

De
re

ch
os

 H
um

an
os

Pr
oc

ed
im

ie
nt

os
 e

sp
ec

ia
le

s

Cuadro 3 | ¿Cómo los sindicatos pueden utilizar los mecanismos no convencionales del Sistema universal?

mailto:cp@ohchr.org
https://www.ohchr.org/Documents/HRBodies/ComplaintProcedure/ComplaintProcedurebooklet_s.pdf
https://www.ohchr.org/Documents/HRBodies/ComplaintProcedure/ComplaintProcedurebooklet_s.pdf
https://www.ohchr.org/Documents/HRBodies/ComplaintProcedure/ComplaintProcedurebooklet_s.pdf
https://spinternet.ohchr.org/ViewAllCountryMandates.aspx?Type=TM&lang=es
https://spinternet.ohchr.org/ViewAllCountryMandates.aspx?Type=TM&lang=es

21GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Pueden ser relatores
especiales, exper-
tos independientes
o grupos de trabajo
(compuestos de
cinco miembros).
Entre las actividades
que realizan figu-
ran: visitas in loco;
sistema de envío de
comunicaciones a
los Estados y otros
agentes; contribu-
ción al desarrollo
de las normativas
internacionales de
derechos humanos;
asesoramiento en
cooperación técnica.
Una vez al año estos
expertos indepen-
dientes presentan
al Consejo informes
con sus conclusio-
nes y recomendacio-
nes.

Algunos procedimientos especiales que los sin-
dicatos pueden utilizar:

Relator Especial sobre derechos a la libertad
de reunión pacífica y de asociación
Relator Especial sobre la situación de los de-
fensores de derechos humanos
Relator Especial sobre los derechos de los
pueblos indígenas
Experto Independiente sobre protección con-
tra la violencia y la discriminación por orienta-

ción sexual o identidad de género
Relator Especial sobre las formas contemporá-
neas de racismo, discriminación racial, xeno-
fobia y formas conexas de intolerancia
Grupo de Trabajo sobre la Detención Arbitraria

Una guía útil que puede orientar la participación
de los sindicatos en este mecanismo es el capí-
tulo IV de un Manual para la sociedad civil ela-
borado por las Naciones Unidas que se ubica en
este enlace:
https://www.ohchr.org/Documents/AboutUs/
CivilSociety/Chapter_6_sp.pdf
El formulario online para enviar denuncias en el
marco del mecanismo de envío de comunica-
ciones se ubica en este enlace:
https://spsubmission.ohchr.org/
La base de datos donde se visualizan las comu-
nicaciones de estos procedimientos especiales
y las respuestas de los Estados se ubica en este
enlace:
https://spcommreports.ohchr.org/Tmsearch/
TMDocuments
La información de las visitas (próximas, pendien-
tes o ya completadas) se ubica en este enlace:
https://spinternet.ohchr.org/Home.aspx?lan-
g=es

Pr
oc

ed
im

ie
nt

os
 e

sp
ec

ia
le

s

Cuadro 3 | ¿Cómo los sindicatos pueden utilizar los mecanismos no convencionales del Sistema universal?

https://www.ohchr.org/Documents/AboutUs/CivilSociety/Chapter_6_sp.pdf
https://www.ohchr.org/Documents/AboutUs/CivilSociety/Chapter_6_sp.pdf
https://spsubmission.ohchr.org
https://spcommreports.ohchr.org/Tmsearch/TMDocuments
https://spcommreports.ohchr.org/Tmsearch/TMDocuments
https://spinternet.ohchr.org/Home.aspx?lang=es
https://spinternet.ohchr.org/Home.aspx?lang=es

22 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

2 | SISTEMA DE MONITOREO DE
LA AGENDA 2030

La Agenda 2030 es, actualmente,
el plan de acción más importante a
nivel mundial sobre desarrollo soste-
nible y derechos humanos. Los Esta-
dos Miembros de las Naciones Uni-
das se han comprometido a adecuar
sus estructuras y planes nacionales
de desarrollo a fin de monitorear su
cumplimiento. Asimismo, todas las
agencias especializadas y todos los
órganos subsidiarios de las Naciones
Unidas, entre ellas la Organización
Internacional del Trabajo y el Sistema
Universal de Protección de los Dere-
chos Humanos, han integrado en sus
procesos los objetivos y las metas
de la Agenda 2030.
La Agenda 2030 fue aprobada en
el marco de las Naciones Unidas en
septiembre del 2015. Contiene 17
Objetivos de Desarrollo Sostenible
(ODS) los cuales marcan la agenda
de los países en materia de desarro-
llo sostenible y derechos humanos,

desde el 1 de enero del 2016 hasta
diciembre del 2030. Es una agenda
mucho más integral y universal que
los Objetivos de Desarrollo del Mi-
lenio (ODM, 2000-2015), al integrar
de forma más completa y coherente
las dimensiones ambiental, social y
económica del desarrollo sostenible
e involucrar a todos los países, inde-
pendiente de su nivel de desarrollo.
Hay un ODS específico sobre trabajo
decente, el ODS 8 (Promover el cre-
cimiento económico sostenido, inclu-
sivo y sostenible, el empleo pleno y
productivo y el trabajo decente para
todos), el cual contó con un apoyo
determinante por parte del movimien-
to sindical internacional. Hay también
otros ODS relevantes para el movi-
miento sindical, como el ODS sobre
reducción de las desigualdades, el
ODS 10 (Reducir la desigualdad en y
entre los países), fundamental para
América Latina y el Caribe.

2.1 ¿Qué es la Agenda 2030?

23GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

ODS 1 Poner fin a la pobreza en todas sus formas y en todo el mundo

ODS 2 Poner fin al hambre, lograr la seguridad alimentaria y la mejora de la
nutrición y promover la agricultura sostenible

ODS 3 Garantizar una vida sana y promover el bienestar de todos a todas
las edades

ODS 4 Garantizar una educación inclusiva y equitativa de calidad y promo-
ver oportunidades de aprendizaje permanente para todos

ODS 5 Lograr la igualdad de género y empoderar a todas las mujeres y las
niñas

ODS 6 Garantizar la disponibilidad y la gestión sostenible del agua y el sa-
neamiento para todos

ODS 7 Garantizar el acceso a una energía asequible, fiable, sostenible y
moderna para todos

ODS 8 Promover el crecimiento económico sostenido, inclusivo y soste-
nible, el empleo pleno y productivo y el trabajo decente para todos

ODS 9 Construir infraestructuras resilientes, promover la industrialización
inclusiva y sostenible y fomentar la innovación

ODS 10 Reducir la desigualdad en los países y entre ellos

ODS 11 Lograr que las ciudades y los asentamientos humanos sean inclusi-
vos, seguros, resilientes y sostenibles

ODS 12 Garantizar modalidades de consumo y producción sostenibles

ODS 13 Adoptar medidas urgentes para combatir el cambio climático y sus
efectos

ODS 14 Conservar y utilizar sosteniblemente los océanos, los mares y los
recursos marinos para el desarrollo sostenible

ODS 15

Proteger, restablecer y promover el uso sostenible de los ecosis-
temas terrestres, gestionar sosteniblemente los bosques, luchar
contra la desertificación, detener e invertir la degradación de las
tierras y detener la pérdida de biodiversidad

ODS 16
Promover sociedades pacíficas e inclusivas para el desarrollo sos-
tenible, facilitar el acceso a la justicia para todos y construir a todos
los niveles instituciones eficaces e inclusivas que rindan cuentas

ODS 17
Fortalecer los medios de implementación y revitalizar la Alianza
Mundial para el Desarrollo Sostenible

La Comisión Económica para Améri-
ca Latina y el Caribe (CEPAL) lanzó
una plataforma regional de cono-
cimiento de la Agenda 2030 y los
ODS (que se ubica en este enlace:
https://agenda2030lac.org/) don-
de se puede encontrar información
sobre cada país, los mecanismos

de monitoreo y herramientas de in-
formación sobre el contenido de los
ODS y los procedimientos para par-
ticipar en la Agenda 2030.
Cada ODS tiene metas e indicado-
res específicos, varios de los cua-
les son sumamente relevantes para
los sindicatos. Por ejemplo, el ODS

Cuadro 4 OBJETIVOS DE DESARROLLO SOSTENIBLE DE LA AGENDA 2030

https://agenda2030lac.org

24 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

1 tiene un indicador sobre la pobla-
ción cubierta por niveles mínimos
de protección social (ODS 1.3.1); el
ODS 5 tiene un indicador sobre el
tiempo dedicado al trabajo no re-
munerado (trabajo doméstico y de
cuidado) por sexo (ODS 5.4.1); el
ODS 10 tiene un indicador sobre la

proporción laboral en el PBI (ODS
10.4.1); y el ODS 16 tiene un indica-
dor sobre los casos de homicidio/
secuestro/tortura de defensores de
derechos humanos. A continuación,
en el Cuadro 5, figuran las metas e
indicadores del ODS 8 sobre trabajo
decente y crecimiento económico.

METAS INDICADORES
8.1. Mantener el crecimiento económico per
cápita de conformidad con las circunstancias
nacionales y, en particular, un crecimiento
del producto interno bruto de al menos el 7
por ciento anual en los países menos ade-
lantados.

8.1.1 Tasa de crecimiento anual
del PIB real per cápita.

8.2 Lograr niveles más elevados de produc-
tividad económica mediante la diversifica-
ción, la modernización tecnológica y la in-
novación, entre otras cosas centrándose en
los sectores con gran valor añadido y un uso
intensivo de la mano de obra.

8.2.1 Tasa de crecimiento anual
del PIB real por persona em-
pleada.

8.3 Promover políticas orientadas al desarro-
llo que apoyen las actividades productivas,
la creación de puestos de trabajo decentes,
el emprendimiento, la creatividad y la inno-
vación, y fomentar la formalización y el cre-
cimiento de las microempresas y las peque-
ñas y medianas empresas, incluso mediante
el acceso a servicios financieros.

8.3.1 Proporción del empleo in-
formal en el empleo no agríco-
la, por sexo.

8.4 Mejorar progresivamente, de aquí a 2030,
la producción y el consumo eficientes de los
recursos mundiales y procurar desvincular el
crecimiento económico de la degradación
del medio ambiente, conforme al Marco De-
cenal de Programas sobre Modalidades de
Consumo y Producción Sostenibles, empe-
zando por los países desarrollados.

8.4.1 Huella material en térmi-
nos absolutos, huella material
per cápita y huella material por
PIB.

8.4.2 Consumo material interno
en términos absolutos, consumo
material interno per cápita y con-
sumo material interno por PIB.

Cuadro 5 METAS E INDICADORES DEL ODS 8

25GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

8.5 De aquí a 2030, lograr el empleo pleno y
productivo y el trabajo decente para todas las
mujeres y los hombres, incluidos los jóvenes
y las personas con discapacidad, así como la
igualdad de remuneración por trabajo de igual
valor.

8.5.1 Ingreso medio por hora de
mujeres y hombres empleados,
por ocupación, grupo de edad
y personas con discapacidad

8.5.2 Tasa de desempleo, por
sexo, grupo de edad y perso-
nas con discapacidad

8.6 De aquí a 2020, reducir considerable-
mente la proporción de jóvenes que no es-
tán empleados y no cursan estudios ni reci-
ben capacitación.

8.6.1 Porcentaje de jóvenes (15
a 24 años) que no estudian, no
tienen empleo ni reciben capa-
citación.

8.7 Adoptar medidas inmediatas y eficaces
para erradicar el trabajo forzoso, poner fin a las
formas contemporáneas de esclavitud y la trata
de personas y asegurar la prohibición y elimi-
nación de las peores formas de trabajo infan-
til, incluidos el reclutamiento y la utilización de
niños soldados, y, de aquí a 2025, poner fin al
trabajo infantil en todas sus formas.

8.7.1 Porcentaje y número de
niños de entre 5 y 17 años que
realizan trabajo infantil, por sexo
y grupo de edad.

8.8 Proteger los derechos laborales y pro-
mover un entorno de trabajo seguro y sin
riesgos para todos los trabajadores, inclui-
dos los trabajadores migrantes, en particu-
lar las mujeres migrantes y las personas con
empleos precarios.

8.8.1 Tasas de frecuencia de le-
siones ocupacionales mortales
y no mortales, por sexo y situa-
ción migratoria.

8.8.2 Aumento en el cumpli-
miento nacional de los de-
rechos laborales (libertad de
asociación y negociación co-
lectiva) sobre la base de fuen-
tes textuales de la OIT y la le-
gislación nacional, por sexo y la
condición de migrante.

8.9 De aquí a 2030, elaborar y poner en
práctica políticas encaminadas a promover
un turismo sostenible que cree puestos de
trabajo y promueva la cultura y los productos
locales.

8.9.1 PIB generado directamen-
te por el turismo en proporción
al PIB total y a la tasa de creci-
miento.

8.9.2 Proporción de empleos
en el sector del turismo soste-
nible respecto del total de em-
pleos del turismo.

Cuadro 5 | Metas e indicadores del ODS 8

26 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

8.10 Fortalecer la capacidad de las institu-
ciones financieras nacionales para fomentar
y ampliar el acceso a los servicios bancarios,
financieros y de seguros para todos.

8.10.1 a) Número de sucursa-
les de bancos comerciales por
cada 100.000 adultos y b) nú-
mero de cajeros automáticos
por cada 100.000 adultos.

8.10.2 Proporción de adultos (a
partir de 15 años de edad) que
tienen una cuenta en un banco
u otra institución financiera o un
proveedor de servicios de di-
nero móvil.

8.a Aumentar el apoyo a la iniciativa de ayuda
para el comercio en los países en desarrollo,
en particular los países menos adelantados,
incluso mediante el Marco Integrado Mejo-
rado para la Asistencia Técnica a los Países
Menos Adelantados en Materia de Comercio.

8.a.1 Compromisos y desem-
bolsos en relación con la inicia-
tiva Ayuda para el Comercio.

8.b De aquí a 2020, desarrollar y poner en
marcha una estrategia mundial para el em-
pleo de los jóvenes y aplicar el Pacto Mun-
dial para el Empleo de la Organización Inter-
nacional del Trabajo.

8.b.1 Gasto total de fondos pú-
blicos en programas de protec-
ción social y de empleo como
porcentaje de los presupuestos
nacionales y del PIB.

La base de datos oficial de las Nacio-
nes Unidas sobre los ODS, las metas
y la información estadística de cada

uno de los indicadores se ubica en
este enlace: https://unstats.un.org/
sdgs/indicators/database/

Hay tres niveles de monitoreo de la
Agenda 2030: nacional, regional y
mundial. A continuación, en el Dia-
grama 2, se muestra los distintos
niveles y algunos de los mecanis-

mos de monitoreo de los ODS y, en
los siguientes Cuadros (6, 7 y 8), se
detalla en qué consiste cada nivel
de monitoreo y cada instrumento.

2.2 ¿De qué manera la ONU mide el progreso de los Objetivos 	
de Desarrollo Sostenible?

Cuadro 5 | Metas e indicadores del ODS 8

https://unstats.un.org/sdgs/indicators/database
https://unstats.un.org/sdgs/indicators/database

27GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Nivel de
monitoreo
nacional

Nivel de
monitoreo

mundial

Nivel de
monitoreo
regional

Adecuación de los planes
multianuales de desarrollo

Mecanismos de participación
“multiactores”

Foro Político de Alto Nivel sobre
Desarrollo Sostenible

(con mecanismo de participación
de la sociedad civil)

Foros Regionales de la ONU
(con mecanismo de participación

de la sociedad civil)
- Ejemplo: Foro de los Países de
América Latina y el Caribe sobre

el Desarrollo Sostenible

Mecanismos interministeriales de
seguimiento

Informes Nacionales Voluntarios

Observatorio Regional de la CEPAL

Sistema de
monitoreo de la
Agenda 2030

¿EN QUÉ CONSISTE EL MECANIMO DE SUPERVISIÓN
NACIONAL DE LA AGENDA 2030?

Adecuación de los planes multianuales de desarrollo
En el marco de su compromiso con la Agenda 2030 los Estados han adaptado
sus planes multianuales de desarrollo a las metas e indicadores de los ODS de
la Agenda 2030. La CEPAL ha creado un Observatorio Regional donde se puede
identificar (en un mapa interactivo) información de los planes de desarrollo na-
cionales que se han adecuado a la Agenda 2030. Este Observatorio Regional se
ubica en este enlace: https://observatorioplanificacion.cepal.org/es

Cuadro 6 SUPERVISIÓN NACIONAL DE LA AGENDA 2030

Diagrama 2 NIVELES Y MECANISMOS DE MONITOREO DE
LA AGENDA 2030

Elaboración propia

https://observatorioplanificacion.cepal.org/es

28 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Mecanismos interministeriales de seguimiento
Los Estados han establecido mecanismos interministeriales de seguimiento de
la Agenda 2030. Normalmente han indicado un Ministerio responsable de la
coordinación. La estructura de los Estados se tuvo que reorganizar para hacer
un seguimiento nacional, dado que todos los Ministerios están implicados en los
ODS de la Agenda 2030. La información de estos mecanismos de seguimiento
por cada país se puede ubicar en el Observatorio Regional de la CEPAL en este
enlace: https://observatorioplanificacion.cepal.org/es/countries

Mecanismos de participación “multiactores”
Determinados Estados han creado mecanismos de participación “multiactores”.
En este mecanismo los sindicatos tienen un espacio para participar directamen-
te. Este tipo de mecanismo deriva del ODS 17 “Fortalecer los medios de imple-
mentación y revitalizar la Alianza Mundial para el Desarrollo Sostenible”. En la
práctica, la calidad de estos mecanismos depende de la relación que el gobier-
no tenga con la sociedad civil y el movimiento sindical.

Informe Nacional Voluntario
Es el informe que los Estados se han comprometido a producir durante el pe-
riodo de duración de la Agenda 2030 (en media 3 informes) a fin de informar
qué es lo que están haciendo para cumplir con los objetivos y las metas de la
Agenda 2030. El informe circula en los tres niveles de supervisión, nacional,
regional y mundial. Este informe debería producirse también con participación
del conjunto de la sociedad civil lo que usualmente depende del gobierno y su
relación con la sociedad civil. Es posible ubicar los Informes Nacionales Volun-
tarios por país en este enlace:
www.cepal.org/es/temas/agenda-2030-desarrollo-sostenible/america-lati�-
na-caribe-foro-politico-alto-nivel

¿EN QUÉ CONSISTE EL MECANIMO DE SUPERVISIÓN
REGIONAL DE LA AGENDA 2030?

Foros Regionales de la ONU (con mecanismos de participación de la sociedad
civil)
Cada año, entre febrero y abril, se celebran foros regionales coordinados por
las Comisiones Económicas de la ONU de cada región. En América Latina y el
Caribe, quien lo coordina es la Comisión Económica para América Latina y el
Caribe (CEPAL).

El Foro de los Países de América Latina y el Caribe sobre el Desarrollo Sosteni-
ble es el primer momento en el que los Estados presentan su Informe Nacional
Voluntario (o una síntesis en caso no esté finalizado) y discuten el nivel de avan-
ce de la agenda en la región. La posición del movimiento sindical es que este
foro regional sea sobre todo un espacio de discusión política y de adopción de
compromisos y no se limite a ser solo un espacio de intercambio de información
y buenas prácticas.

Cuadro 7 SUPERVISIÓN REGIONAL DE LA AGENDA 2030

Cuadro 6 | Supervisión nacional de la Agenda 2030

https://observatorioplanificacion.cepal.org/es/countries
www.cepal.org/es/temas/agenda-2030-desarrollo-sostenible/america

29GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

En los foros regionales también hay espacios para la participación de la socie-
dad civil. En el caso del foro regional para América Latina y el Caribe este espa-
cio se llama “Mesa de Participación de la Sociedad Civil” que es coordinada
por una Mesa de Vinculación integrada por una persona representante (Punto
Focal) de cada uno de los grupos (de interés, subregionales y temáticos). Entre
los Grupos de Interés figura un Punto Focal de los sindicatos. La información
completa sobre el Mecanismo de Vinculación de la Sociedad Civil se ubica en
este enlace: https://agenda2030lac.org/es/sociedad-civil

Estos foros regionales producen también como resultado los informes anuales
sobre el progreso y los desafíos regionales de la Agenda 2030. En este enlace
se ubican los informes anuales para la región de América Latina y el Caribe:
https://foroalc2030.cepal.org/2019/es/documents/annual-reports

¿EN QUÉ CONSISTE EL MECANIMO DE SUPERVISIÓN
GLOBAL DE LA AGENDA 2030?

Foro Político de Alto Nivel sobre Desarrollo Sostenible
El Foro Político de Alto Nivel sobre desarrollo sostenible (HLPF, por sus siglas
en inglés) es una plataforma estratégica internacional para el análisis, el segui-
miento y la evaluación global de la Agenda 2030. Se reúne cada año bajo los
auspicios del Consejo Económico y Social y una vez cada cuatro años, a nivel
de jefes de Estado y de gobierno, bajo los auspicios de la Asamblea General de
las Naciones Unidas.

La sociedad civil y el movimiento sindical internacional vienen luchando para
que este foro global no sea un espacio de visualización mediática de las políti-
cas de los Estados, sino que se convierta en un espacio de discusión política
global que permita la adopción de recomendaciones y compromisos políticos
concretos que sean implementados a nivel nacional.

Además de los informes de los foros regionales de la ONU celebrados en el
marco del nivel de supervisión regional de la Agenda 2030, para este foro glo-
bal se producen y envían informes y contribuciones de las agencias especia-
lizadas de las Naciones Unidas, así como de los órganos del sistema universal
de protección de los derechos humanos.
A continuación, algunos ejemplos:

Cuadro 8 SUPERVISIÓN GLOBAL DE LA AGENDA 2030

Cuadro 7 | Supervisión regional de la Agenda 2030

https://agenda2030lac.org/es/sociedad
https://foroalc2030.cepal.org/2019/es/documents/annual

30 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Informe 2020 de la Organización Internacional del Trabajo
https://sustainabledevelopment.un.org/index.php?page=view&-
type=30022&nr=2592&menu=3170

Informe 2020 del Consejo de Derechos Humanos de las Naciones Unidas
https://sustainabledevelopment.un.org/index.php?page=view&-
type=30022&nr=2532&menu=3170

Informe 2020 del Comité de Derechos Económicos, Sociales y Culturales de
las Naciones Unidas
https://sustainabledevelopment.un.org/index.php?page=view&-
type=30022&nr=2481&menu=3170

Informe 2020 del Comité sobre la eliminación de la discriminación contra la
mujer
https://sustainabledevelopment.un.org/index.php?page=view&-
type=30022&nr=2585&menu=3170

Informe 2020 del Comité sobre los derechos de los niños
https://sustainabledevelopment.un.org/index.php?page=view&-
type=30022&nr=2498&menu=3170

En este foro global también hay un espacio de participación para la sociedad
civil que se llama “Los Grupos Principales de la Sociedad Civil”, donde tam-
bién el movimiento sindical está representado. Los Grupos Principales también
producen y envían informes. El Informe del 2020 del Grupo Principal de los
Sindicatos y los Trabajadores se ubica en este enlace:
https://sustainabledevelopment.un.org/index.php?page=view&-
type=30022&nr=2617&menu=3170

Es en este foro global donde los Estados presentan sus Informes Nacionales
Voluntarios a toda la comunidad internacional. En 2020 presentaron Informes
Nacionales Voluntarios los siguientes países de la región América Latina y el
Caribe: Argentina, Barbados, Costa Rica, Ecuador, Honduras, Panamá, Perú,
San Vicente y las Granadinas y Trinidad y Tobago.

Para el año 2021 han expresado su voluntad para presentar Informes Nacionales
Voluntarios: Bahamas, Bolivia, Guatemala, México, Paraguay y Uruguay.

La información y el contenido de los informes presentados se ubica en este
enlace:
https://sustainabledevelopment.un.org/inputs/

Cuadro 8 | Supervisión global de la Agenda 2030

https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2592&menu=3170
https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2592&menu=3170
https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2532&menu=3170
https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2532&menu=3170
https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2481&menu=3170
https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2481&menu=3170
https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2585&menu=3170
https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2585&menu=3170
https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2498&menu=3170
https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2498&menu=3170
https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2617&menu=3170
https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=2617&menu=3170
https://sustainabledevelopment.un.org/index.php%3Fpage%3Dview%26type%3D30022%26nr%3D1677%26menu%3D3170
https://sustainabledevelopment.un.org/index.php%3Fpage%3Dview%26type%3D30022%26nr%3D1677%26menu%3D3170
https://sustainabledevelopment.un.org/inputs

31GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Es importante visibilizar la consonan-
cia de la agenda sindical con el con-
tenido de la Agenda 2030. Los ODS
pueden ser un instrumento importan-
te que ayude a sostener las reivindi-
caciones sindicales a nivel nacional.
Más que añadir un punto adicional
a las cargadas agendas sindicales,
los ODS pueden facilitar espacios de
diálogo y de participación para exigir
las demandas que ya son parte de la
agenda sindical, conectándolas con
una agenda integral de desarrollo a la
cual los gobiernos se comprometie-

ron frente a sus pueblos y a la comu-
nidad internacional.
Los sindicatos, a través de la Red
Sindical de Cooperación al Desarro-
llo (RSCD) de la Confederación Sin-
dical Internacional (CSI), están invo-
lucrados en el proceso de la Agenda
2030 y los ODS a nivel global, regio-
nal y nacional. Los miembros de esta
Red Sindical llevan a cabo un segui-
miento y un análisis nacionales para
velar que los Estados cumplan con
sus compromisos en el marco de la
Agenda 2030.

Enlace web de la Red Sindical de Cooperación al Desarrollo (RSCD) de la CSI
https://www.ituc-csi.org/development-cooperation?lang=es

En el video “Foco sindical en los
Objetivos de Desarrollo Sosteni-
ble” (que se ubica en este enlace:
https://www.youtube.com/watch?-
v=S13qfCaWvaA&feature=emb_tit-
le), sindicalistas de todos los con-

tinentes y miembros de esta Red
Sindical responden a la pregunta
¿Por qué los Objetivos de Desarrollo
Sostenible son relevantes para los
sindicatos? y resaltan los siguientes
elementos:

Video “Foco sindical
en los Objetivos de
Desarrollo Sostenible”

Los ODS son parte del programa de reivindicacio-
nes del movimiento sindical.

Ofrecen un marco para reforzar la labor sindical de
promoción del trabajo decente a nivel nacional.

Permiten plantear a los gobiernos los problemas exis-
tentes a nivel nacional, tanto con relación al ODS so-
bre trabajo decente cuanto con relación a otros ODS
relevantes para el movimiento sindical, como el referi-
do a la lucha contra las desigualdades.

Permiten a los sindicatos abrir canales de diálogo y
participación con las autoridades nacionales, con
otros organismos de Naciones Unidas y con otros
actores de la sociedad civil.

Permiten a los sindicatos trabajar de forma unitaria y
coordinada en los procesos abiertos por la Agenda
y en el establecimiento de prioridades.

Permiten presentar en foros regionales y globales
intergubernamentales la posición sindical en mate-
ria de desarrollo sostenible, trabajo decente, pro-
tección social o transición justa.

2.3 ¿Por qué los Objetivos de Desarrollo Sostenible son
relevantes para el movimiento sindical?

https://www.ituc-csi.org/development
https://www.youtube.com/watch?v=S13qfCaWvaA&feature=emb_title
https://www.youtube.com/watch?v=S13qfCaWvaA&feature=emb_title
https://www.youtube.com/watch?v=S13qfCaWvaA&feature=emb_title

32 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

La Estrategia de la Red Sindical de Cooperación para el Desarrollo tiene tres
pilares:

Movilización y
compromiso

Representación y
movilización

Supervisión y
rendición

de informes

Sensibilización
sobre la importancia

y la relevancia del
contenido de la

Agenda 2030 para los
sindicatos.

Implicación y
contribución de

sindicatos con agentes
institucionales relevantes

a nivel global, regional
o nacional para la

elaboración de políticas

Elaboración anual de
informes sindicales

nacionales sobre los ODS y
su difusión a fin de aportar

una visión alternativa
sobre los progresos en

la implementación de los
ODS

Identificación de
las necesidades y

herramientas específicas
que requieren para tomar

parte en el proceso de
los ODS a nivel nacional.

Procesos de formación
para apoyar la capacidad

de los sindicatos y
con procesos de

investigación para
visibilizar la contribución
sindical a la realización

de los ODS.

Reforzar los esfuerzos
del sector sindical para

exigir cuentas a los
Gobiernos respecto a
los compromisos de la

Agenda 2030.

Los informes paralelos sindicales se ubican en este enlace:
https://www.ituc-csi.org/2030Agenda.
A continuación, algunos ejemplos de informes paralelos sindicales de la región:

Argentina:
https://www.ituc-csi.org/foco-sindi�-
cal-en-los-objetivos-de-desarrollo-sos-
tenible-2020-Argentina
Brasil:
https://www.ituc-csi.org/foco-sindi�-
cal-en-los-objetivos-de-desarrollo-sos-
tenible-2020-brasil
Chile:
https://www.ituc-csi.org/foco-sindi�-
cal-en-los-objetivos-de-desarrollo-sos-
tenible-2020-chile
Colombia:
https://www.ituc-csi.org/foco-sindi�-
cal-en-los-objetivos-de-desarrollo-sos-
tenible-2020-colombia
Venezuela:
https://www.ituc-csi.org/foco-sindi�-
cal-en-los-objetivos-de-desarrollo-sos-
tenible-2020-Venezuela

https://www.ituc-csi.org/2030Agenda
https://www.ituc-csi.org/foco
https://www.ituc-csi.org/foco
https://www.ituc-csi.org/foco
https://www.ituc-csi.org/foco
https://www.ituc-csi.org/foco

33GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Algunos documentos
que pueden orientar
la participación de
los sindicatos en la
Agenda 2030

Estrategia de la Red Sindical para el Desarrollo res-
pecto de la Agenda 2030
https://www.ituc-csi.org/IMG/pdf/tudcn_agen-
da_2030_strategy_nov_2017_es.pdf

Folleto: “Los Objetivos de Desarrollo Sostenible -
¡Una cuestión sindical!”
https://www.ituc-csi.org/Folleto-ODS

Documento “Una posición sindical sobre los ODS
– 2020”
https://www.ituc-csi.org/una-posicion-sindical-so�-
bre-los-23402

Documento “La década de acción para cumplir con los
ODS - respuestas sindicales en materia de políticas”
https://www.ituc-csi.org/la-decada-de-accion-pa�-
ra-cumplir-los-ods-respuestas-sindicales

Documento “La perspectiva sindical sobre los Ob-
jetivos de Desarrollo Sostenible. Argentina en la
Agenda 2030”
http://www.cgtrainternacional.com.ar/pdf/La-pers-
pectiva-sindical-de-los-ODS.pdf

Guía Práctica. Participación de actores en la Agenda
2030 para el desarrollo sostenible
https://sustainabledevelopment.un.org/Stakehol-
dersGuideEspanol

https://www.ituc-csi.org/IMG/pdf/tudcn_agenda_2030_strategy_nov_2017_es.pdf
https://www.ituc-csi.org/IMG/pdf/tudcn_agenda_2030_strategy_nov_2017_es.pdf
https://www.ituc-csi.org/Folleto
https://www.ituc-csi.org/una
https://www.ituc-csi.org/la
http://www.cgtrainternacional.com.ar/pdf/La-perspectiva-sindical-de-los-ODS.pdf
http://www.cgtrainternacional.com.ar/pdf/La-perspectiva-sindical-de-los-ODS.pdf
https://sustainabledevelopment.un.org/StakeholdersGuideEspanol
https://sustainabledevelopment.un.org/StakeholdersGuideEspanol

34 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

3 |
SISTEMA DE PROMOCIÓN E
IMPLEMENTACIÓN DE LAS LÍNEAS
DIRECTRICES DE LA OCDE

Las Líneas Directrices de la OCDE2
para Empresas Multinacionales (en
adelante Líneas Directrices) son re-
comendaciones formuladas por los
gobiernos referidas a la conducta
empresarial que se espera de las
empresas multinacionales en la to-
talidad de sus actividades y opera-
ciones.
Un elemento relevante para consi-
derar por los sindicatos es su amplio
ámbito de aplicación:

Es aplicable a todas las empre-
sas multinacionales cuya sede
central se encuentre en uno de

los países adheridos a las Líneas
Directrices.

Es aplicable a todos los países
donde estas empresas multina-
cionales tienen sus operaciones.
Por el término “empresas multi-
nacionales” se puede com-
prender tanto la propia empre-
sa multinacional cuanto sus
sucursales o filiales, las empre-
sas subsidiarias u otras empre-
sas que de otro modo estén
vinculadas con la empresa mul-
tinacional, tales como las em-
presas proveedoras.

EJEMPLOS DE APLICACIÓN DE LAS LÍNEAS DIRECTRICES

Serán aplicables a las empresas multinacionales que tengan su sede central
en Canadá (llamado “país de origen”) el cual es un Estado miembro de la
OCDE.
Serán aplicables a todos los países donde las empresas multinacionales con
sede en Canadá tengan sus operaciones (llamados “países anfitriones”), ya
sea directamente (a través de sucursales o filiales) o indirectamente (a través

de empresas proveedoras).

2. Organización para la Cooperación y el Desarrollo Económico.

3.1 ¿Qué son las Líneas Directrices de la OCDE para Empresa 	
Multinacionales?

35GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

3. La lista actualizada de los Estados miembros de la OCDE se ubica en este enlace: https://www.oecd.org/about/
members-and-partners/

4. La lista actualizada de los Estados adherentes a las Líneas Directrices se ubica en este enlace: https://mneguide-
lines.oecd.org/ncps/

Los países anfitriones de las operaciones de las empresas multinacionales
de Canadá pueden ser Estados adheridos a las Líneas Directrices o no. Es
decir, las Líneas Directrices son aplicables incluso en países cuyos Estados
no son miembros de la OCDE y que no se han adherido a las Líneas Direc-
trices, pero que reciben inversión extranjera y operaciones de empresas
multinacionales con sede en países adheridos a las Líneas Directrices.
El Salvador, Guatemala, Nicaragua o Panamá no son miembros de la OCDE
ni se han adherido a las Líneas Directrices, pero son países que, en el mar-
co de las cadenas globales de producción, son receptores de operaciones
extraterritoriales de empresas multinacionales que tienen sede en países
adheridos a las Líneas Directrices. Las Líneas Directrices también son apli-
cables respecto de las operaciones extraterritoriales de estas empresas
multinacionales en estos cuatro países de Centroamérica.

Las Líneas Directrices son uno de
los elementos principales conteni-
dos en la Declaración sobre Inver-
sión Internacional y Empresas Mul-
tinacionales adoptada en 1976 en
el ámbito de la OCDE.3 Todo Estado
nacional signatario de esta Decla-
ración se considera vinculado a las
Líneas Directrices.
Se han adherido a las Líneas Direc-

trices tanto Estados miembros de la
OCDE cuanto Estados no miembros
de la OCDE. Todo Estado signatario
de las Líneas Directrices está obli-
gado a respetar, fomentar y promo-
ver el cumplimiento de las recomen-
daciones contenidas en las Líneas
Directrices y establecer los llamados
“Puntos Nacionales de Contacto”
(los cuales se tratarán más adelante).

Actualmente los Estados miembros de la OCDE son4: Alemania, Aus-
tralia, Austria, Bélgica, Canadá, Chile, Colombia, Dinamarca, Eslo-
venia, España, Estados Unidos, Estonia, Finlandia, Francia, Grecia,
Hungría, Irlanda, Islandia, Israel, Italia, Japón, Letonia, Lituania, Lu-
xemburgo, México, Noruega, Nueva Zelanda, Países Bajos, Polonia,
Portugal, Reino Unido, República Checa, República de Corea, Repú-
blica Eslovaca, Suecia, Suiza, Turquía.

Los Estados no miembros de la OCDE y que son signatarios de las
Líneas Directrices son: Argentina, Brasil, Costa Rica, Croacia, Egip-
to, Jordania, Kazajistán, Marruecos, Perú, Rumania, Túnez, Ucrania.

Las Líneas Directrices contienen re-
comendaciones distribuidas temáti-
camente en 11 capítulos. El texto ac-
tualizado de las Líneas Directrices se
ubica en este enlace:

http://mneguidelines.oecd.org/gui-
delines/
A continuación, se resaltan algunas
de las recomendaciones de cada
capítulo.

3.2 ¿Cuál es el contenido de las Líneas Directrices?

https://www.oecd.org/about/members-and-partners/
https://www.oecd.org/about/members-and-partners/
https://mneguidelines.oecd.org/ncps/
https://mneguidelines.oecd.org/ncps/
http://mneguidelines.oecd.org/guidelines/
http://mneguidelines.oecd.org/guidelines/

36 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

CAPÍTULO RECOMENDACIONES

CAPÍTULO I
Conceptos y
principios

La primera obligación de las empresas es respetar las leyes
nacionales.
las empresas deben buscar el respeto de las Líneas Direc-
trices sin infringir las leyes nacionales.
por “empresas multinacionales” habitualmente se compren-
de empresas u otras entidades establecidas en más de un
país y relacionadas de tal modo que pueden coordinar sus
actividades de diversas formas.
Las Directrices están destinadas a todas las entidades per-
tenecientes a la empresa multinacional.

CAPÍTULO
II Principios
generales

Las empresas deben:
Respetar los derechos humanos.
Abstenerse de tomar represalias (medidas discriminatorias o
disciplinarias) contra los trabajadores que informen a la di-
rección de la empresa o a las autoridades públicas acerca
de prácticas contrarias a la ley, a las Líneas Directrices o a
las políticas de la empresa.
Implementar la debida diligencia basada en los riesgos.
Evitar que las actividades propias generen o contribuyan a
generar impactos negativos.
Esforzarse por impedir o atenuar los impactos negativos,
aun en los casos en que las empresas no hayan contribuido
a los mismos, si están directamente relacionados con sus
actividades, productos o servicios en virtud de una relación
comercial.
Fomentar que sus socios comerciales, incluidos sus pro-
veedores y contratistas, apliquen principios de conducta
empresarial responsable conforme las Líneas Directrices.
Abstenerse de cualquier injerencia indebida en las activida-
des políticas locales.

CAPÍTULO III
Divulgación
de
información

Las empresas deben:
Garantizar la publicación de información exacta sobre todos
los aspectos significativos de sus actividades, estructura,
situación financiera, resultados, accionistas y sistema de
gobierno corporativo.
Incluir información detallada de los resultados financieros y
de explotación, las participaciones significativas de accio-
nistas y los derechos de voto, incluida la estructura del gru-
po de empresas y las relaciones internas, las cuestiones
relativas a los trabajadores y otras partes interesadas.

Cuadro 9 RECOMENDACIONES DE LAS LÍNEAS DIRECTRICES POR CAPÍTULO

37GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

CAPÍTULO IV
Derechos
Humanos

Las empresas deben:
Respetar los derechos humanos, lo que significa velar por
no vulnerar los derechos de los demás y hacer frente a los
impactos negativos en los que se vean implicadas.
Evitar causar impactos negativos sobre los derechos huma-
nos o contribuir a que se generen.
Prevenir y atenuar los impactos negativos directamente vin-
culados con sus actividades, bienes o servicios en virtud de
una relación comercial con otra entidad, incluso si no con-
tribuyen a generar dichos impactos.
Ejercer la debida diligencia en materia de derechos humanos.
Establecer mecanismos legítimos o cooperar mediante ellos
para poner remedio a los impactos negativos.

CAPÍTULO V
Empleo y
relaciones
laborales

Las empresas deben:
Respetar el derecho de los trabajadores a constituir sindica-
tos o a afiliarse a los mismos.
Respetar el derecho de los trabajadores a encomendar a los
sindicatos de su elección a que los representen en las ne-
gociaciones colectivas con el objeto de llegar a acuerdos
sobre condiciones de empleo.
Contribuir a la abolición efectiva del trabajo infantil y la elimi-
nación de toda clase de trabajo forzoso.
Respetar el principio de igualdad de oportunidades y trato y
no discriminación.
Proporcionar a los representantes de los trabajadores los
medios necesarios para la consecución de convenios co-
lectivos eficaces, incluyendo la información que necesiten
para la negociación colectiva.
Promover consultas y la cooperación entre las empresas y
los trabajadores y sus representantes.
Respetar normas de empleo y de relaciones laborales que
no sean menos favorables a las aplicadas en empresas en
condiciones similares del país anfitrión. En caso no existan
empleadores en condiciones similares, deben ofrecer los
mejores salarios, prestaciones y condiciones de trabajo, al
menos suficientes para satisfacer las necesidades esencia-
les de los trabajadores y sus familias.
Adoptar medidas adecuadas para garantizar en sus activida-
des la salud y la seguridad en el lugar de trabajo.
en la mayor medida posible, emplear personal local y pro-
porcionarle capacitación.
Quando prevean cambios que puedan afectar los medios
de subsistencia de sus trabajadores (cierre de una entidad y
despidos colectivos), notificar dichos cambios con una an-
telación razonable a los representantes de los trabajadores
y a las autoridades públicas. Colaborar con ellos para ate-
nuar los efectos adversos.
No amenazar con trasladar fuera del país anfitrión la totalidad
o parte de la unidad operativa con el fin de influir injustamen-
te en las negociaciones colectivas o de obstaculizar el ejer-
cicio del derecho de sindicación.
Permitir a los representantes autorizados de sus trabajadores ne-
gociar sobre cuestiones relacionadas con convenios colectivos
o con las relaciones entre los trabajadores y las empresas.

Cuadro 9 | Recomendaciones de las Líneas Directrices por capítulo

38 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

CAPÍTULO VI
Medio
ambiente

Las empresas deben:
Establecer y mantener un sistema de gestión medioambien-
tal adecuado.
Proporcionar a los ciudadanos y a los trabajadores informa-
ción adecuada, medible y verificable sobre los impactos po-
tenciales de las actividades de la empresa sobre el medio
ambiente, la salud y la seguridad.
Desarrollar una actividad de comunicación y consulta ade-
cuada y puntual con las comunidades directamente afecta-
das por las políticas medioambientales, de salud y seguri-
dad de la empresa.
No utilizar la falta de certeza científica absoluta para poster-
gar la adopción de medidas para prevenir o minimizar los
posibles daños graves al medio ambiente.
Mejorar los resultados medioambientales de la empresa y
de su cadena de suministro, fomentando actividades como
el desarrollo y el suministro de productos y servicios que no
tengan efectos medioambientales indebidos, que reduzcan
las emisiones de gases de efecto invernadero.
Proporcionar formación y capacitación a los empleados en
materia de medio ambiente, salud y seguridad, incluida la
manipulación de materiales peligrosos y la prevención de
accidentes medioambientales.

CAPÍTULO VII
Lucha contra
la corrupción,
las peticiones
de soborno y
otras formas
de extorsión

Las empresas:
No deben ofrecer, prometer, dar ni solicitar, directa o indi-
rectamente, pagos ilícitos u otras ventajas indebidas para
obtener o conservar un contrato u otra ventaja ilegítima.
Deben rechazar cualquier soborno y otras formas de extor-
sión.
No deberán pagar contribuciones ilícitas a candidatos a car-
gos públicos ni a partidos políticos u otras organizaciones
políticas.

CAPÍTULO VIII
Intereses
de los
consumidores

Las empresas deben:
Garantizar que los bienes y servicios que proporcionan sean
conformes con todas las normas acordadas o exigidas le-
galmente en materia de salud y seguridad de los consumi-
dores.
Proporcionar información exacta, comprobable y clara para
que los consumidores puedan tomar sus decisiones con
conocimiento de causa, en particular la información sobre
efectos sobre el medioambiente.
Cooperar con las autoridades públicas para impedir y luchar
contra las prácticas comerciales engañosas y reducir o im-
pedir las amenazas graves para la salud y la seguridad públi-
cas o para el medioambiente.

Cuadro 9 | Recomendaciones de las Líneas Directrices por capítulo

39GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

CAPÍTULO IX
Ciencia y
tecnología

Las empresas deben:
Contribuir al desarrollo de la capacidad innovadora local y
nacional y adoptar prácticas que permitan la transferencia y
la rápida difusión de las tecnologías y del know-how.
Cuando proceda, llevar a cabo trabajos de desarrollo cientí-
fico y tecnológico en los países anfitriones para atender las
necesidades del mercado local y emplear a personal del
país anfitrión en las actividades científicas y tecnológicas y
fomentar su capacitación.

CAPÍTULO X
Competencia

Las empresas deben:
Llevar a cabo sus actividades de forma compatible con to-
das las leyes y regulaciones aplicables en materia de com-
petencia y abstenerse de celebrar o concluir acuerdos con-
trarios a la competencia.
Cooperar con las autoridades encargadas de realizar inves-
tigaciones sobre competencia.

CAPÍTULO XI
Cuestiones
tributarias

Las empresas deben:
Cumplir puntualmente con las obligaciones tributarias, lo
que implica la comunicación puntual a las autoridades de la
información pertinente y necesaria para el cálculo correcto
de los impuestos a pagar.
Cumplir con la letra y el espíritu de las leyes y regulaciones
tributarias de los países en los que operan.

Enlaces que se sugiere revisar sobre las Líneas Directrices de
la OCDE para Empresas Multinacionales

Página web de la OCDE:
http://mneguidelines.oecd.org/

Página web del TUAC:
https://tuac.org/mne-guidelines-complaints/

Página web de OECD Watch:
https://www.oecdwatch.org/oecd-ncps/the-oecd-guidelines-for-mes/

Según la base de datos de la OCDE,
en el periodo 2011-2019 las quejas
ante los Puntos Nacionales de Con-

tacto se han referido mayoritaria-
mente (70%) al capítulo V “Empleo y
relaciones laborales”.

Cuadro 9 | Recomendaciones de las Líneas Directrices por capítulo

http://mneguidelines.oecd.org
https://tuac.org/mne
https://www.oecdwatch.org/oecd-ncps/the

40 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Gráfico1 Capítulos de las Líneas Directrices referidas en las
instancias específicas (2011-2019)

Fuente OCDE: https://mneguidelines.oecd.org/Flyer-OECD-National-Contact-Points.pdf

Los Puntos Nacionales de Contacto
son órganos con respaldo guberna-
mental encargados de promocionar
e implementar las Líneas Directri-
ces y de funcionar como mecanis-
mos de queja.
Actualmente existen 49 Puntos Na-
cionales de Contacto distribuidos en
los siguientes países:
Alemania, Argentina, Australia, Aus-
tria, Bélgica, Brasil, Canadá, Chile,
Colombia, Costa Rica, Croacia, Di-

namarca, Egipto, Eslovenia, España,
Estados Unidos, Estonia, Finlandia,
Francia, Grecia, Hungría, Irlanda,
Islandia, Israel, Italia, Japón, Jorda-
nia, Letonia, Lituania, Luxemburgo,
Kazajistán, Marruecos, México, No-
ruega, Nueva Zelanda, Países Ba-
jos, Perú, Polonia, Portugal, Reino
Unido, República Checa, República
de Corea, República Eslovaca, Ru-
mania, Suecia, Suiza, Túnez, Tur-
quía, Ucrania.

Enlaces web de cada uno de los Puntos Nacionales de Contacto:
https://mneguidelines.oecd.org/ncps/

Los Puntos Nacionales de Contacto
tienen entre sus funciones:

Atender consultas de las partes
interesadas y ayudar a tomar las
medidas para su promoción.

Proporcionar una plataforma de
mediación para resolver proble-
mas en la implementación.
Recibir quejas (instancias espe-
cíficas) y gestionar los casos de

3.3 ¿Cómo los sindicatos pueden utilizar los Puntos
Nacionales de Contacto?

https://mneguidelines.oecd.org/Flyer-OECD-National-Contact-Points.pdf
https://mneguidelines.oecd.org/ncps

41GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

infracciones de las Líneas Direc-
trices.

Generalmente los Puntos Nacionales
de Contacto funcionan en la órbita
del gobierno de cada país. La estruc-
tura de cada uno de ellos varía entre
los países. Puede ser un órgano
asignado a un determinado ministe-
rio, usualmente el Ministerio de Eco-

nomía o el Ministerio de Relaciones
Exteriores (por ejemplo, en Argenti-
na, Chile, Costa Rica, México y Perú)
o puede ser un órgano interministe-
rial (por ejemplo, en Brasil). También
pueden ser órganos tripartitos o cua-
dripartitos (por ejemplo, en Francia).
El procedimiento de cada Punto Na-
cional de Contacto (PNC) tiene bási-
camente tres fases:

Fase 1 | Evaluación
inicial del caso

Fase 3 | Conclusión
y cierre del caso

El PCN verifica si es
admisible el caso
(si está relacionado
con el contenido de
las Líneas Directri-
ces y con una em-
presa multinacional
con sede en uno de
los países adheren-
tes a las Directrices).

Fase 2 | Mediación
o conciliación

De admitirse la que-
ja, el PNC ofrece a
las partes sus “bue-
nos oficios” para
buscar soluciones
(a través de meca-
nismos como la me-
diación o la concilia-
ción).

Si de llega a un acuerdo,
el PNC publica un informe
final y cierra el caso. Si no
se llega a un acuerdo, el
PNC puede examinar el
caso y redactar recomen-
daciones. en cualquier
caso, el PNC publica una
declaración final con los
temas tratados en la ins-
tancia especifica, el so-
porte ofrecido a las par-
tes y los resultados.

Según el TUAC (Consejo Sindical Con-
sultivo de la OCDE), considerando
la experiencia de los casos presen-
tados en este mecanismo de queja,
todo el procedimiento dura alrededor

de 1 año, conforme se visualiza en el
siguiente Diagrama del Manual “Las
Líneas Directrices de la OCDE para
Empresas Multinacionales. Guía para
sindicalistas” (TUAC, 2013).5

5. La Guía del TUAC se ubica en este enlace: https://mneguidelines.tuac.org/

Diagrama 3 FASES DEL PROCEDIMIENTO DE QUEJAS ANTE LOS
PUNTOS NACIONALES DE CONTACTO

https://mneguidelines.tuac.org/

42 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Fuente: TUAC. Las Líneas Directrices de la OCDE para Empresas Multinacionales. Guía para sindicalistas

La queja ante el Punto Nacional de
Contacto puede ser presentada
por cualquier persona u organiza-
ción que tenga un legítimo interés
en el caso. La queja debe referirse
al incumplimiento del contenido de
las Líneas Directrices por parte de
empresas multinacionales con sede
en países adherentes a las mismas
respecto de todas sus actividades
y operaciones, incluyendo las eje-
cutadas en las cadenas globales de
producción, incluso en países no
miembros de la OCDE ni signatarios
de las Líneas Directrices.

Todas las organizaciones sindicales
–locales, sectoriales, nacionales,
regionales o internacionales– están
habilitadas para presentar quejas
ante los Puntos Nacionales de Con-
tacto.
Los sindicatos pueden presentar los
casos por su cuenta, en conjunto
con otros sindicatos o con ONG. Se
recomienda buscar apoyo de sindi-
catos que ya tienen experiencia en
la presentación de casos, así como
el apoyo de las centrales naciona-
les, las Federaciones Sindicales In-
ternacionales y el TUAC.

Datos de contacto del TUAC (Trade Union Advisory Committee):

Página web: https://tuac.org/
Correo electrónico: tuac@tuac.org
Teléfono: (33) 01 55 37 37 37
Lista de centrales sindicales nacionales afiliadas al TUAC:
https://tuac.org/about/affiliates/

Diagrama 4 FASES DEL PROCEDIMIENTO DE QUEJAS ANTE LOS PUNTOS
NACIONALES DE CONTACTO

FASE 1
Evaluación inicial PNC ACEPTA

El caso

FASE 2A
Mediación

Mediación
EXITOSA

Mediación
DENEGADA/
FRACASADA

FASE 2B
Examen del caso para
evaluar si la EMN ha
cometido infracción
contra las Directrices

PNC RECHAZA
El caso

FASE 3A
DECLARACIÓN

FINAL
Temas planteados,

razones para
rechazar el caso

FASE 3B
INFORME FINAL

Temas planteados,
papel del PNC,

acuerdo
alcanzado y Segui-

miento

FASE 3C
INFORME FINAL

Temas planteados, hecho
de que el caso ha sido

aceptado, papel
del PNC, recomendaciones,

por qué no se alcanzó
un acuerdo y seguimiento

FASE 3D
DECLARACIÓN FINAL

Temas planteados, hecho de
que el caso ha sido aceptado,
papel del PNC, decisión sobre

infracción contra las
Directices, recomendaciones,

por qué no se alcanzó un
acuerdo y seguimiento

0-3 M
ESES

3-9 M
ESES

9-12 M
ESES

https://tuac.org
mailto:tuac@tuac.org
https://tuac.org/about/affiliates

43GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

No es necesario que el sindicato
agote la jurisdicción nacional para
acceder a este mecanismo. El sindi-
cato puede utilizar este mecanismo
en forma paralela y coordinada con
otros mecanismos como los tribuna-
les nacionales, el sistema de control
de la OIT o los procedimientos espe-
ciales del sistema universal de Na-
ciones Unidas. De conformidad a la

actualización del 2011 de las Líneas
Directrices, los Puntos Nacionales de
Contacto no deben negarse a admitir
una instancia específica solo porque
otras acciones legales han existido,
están en curso o pueden ser aplica-
das por las partes afectadas.
A continuación, algunos elementos a
considerar una vez que se ha decidi-
do utilizar este mecanismo:

Si el incumplimiento se ha producido en un país que ha adoptado las
Líneas Directrices:
Puede presentarse la queja en el Punto Nacional de Contacto de ese
país (país de acogida), con copia al Punto Nacional de Contacto del
país donde la empresa multinacional tiene su sede (país de origen).
Puede presentarse la queja en el Punto Nacional de Contacto del
país de origen, con copia al Punto Nacional de Contacto del país de
acogida, señalando por qué se considera que este Punto Nacional
de Contacto es de vital importancia para asegurar el respeto de las
Líneas Directrices.
Si el incumplimiento se ha producido en un país que no ha adoptado
las Líneas Directrices:
Puede presentarse la queja en el Punto Nacional de Contacto del
país de origen y de los otros países que puedan estar involucrados.
Si el incumplimiento de las Líneas Directrices se refiere a las opera-
ciones de sucursales, filiales, subsidiarias o empresas proveedoras:
Explicar el vínculo existente entre tales entidades implicadas en el
incumplimiento y la empresa multinacional con sede en uno de los
países adherentes a las Líneas Directrices.
Si el sindicato ha presentado o piensa presentar también una deman-
da ante un tribunal nacional:
Se sugiere señalar en la queja que el uso del mecanismo del Punto
Nacional de Contacto no genera un perjuicio serio a las partes impli-
cadas en acciones en los tribunales nacionales.

Una sugerencia adicional es revisar
la experiencia de los casos ya pre-
sentados ante los Puntos Naciona-
les de Contacto. Para este propósito

son útiles las bases de datos de la
OCDE, del TUAC y de OECD Watch,
donde es posible hacer la búsqueda
de los casos de forma detallada.

Base de datos de la OCDE:
https://mneguidelines.oecd.org/database/

Base de datos del TUAC:
https://mneguidelines.tuac.org/en/database

Base de datos de OECD Watch:
https://complaints.oecdwatch.org/cases-es/buscar-avanzada

https://mneguidelines.oecd.org/database
https://mneguidelines.tuac.org/en/database
https://complaints.oecdwatch.org/cases-es/buscar

44 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Algunos documentos
que pueden orientar

la participación de los
sindicatos

Las Líneas Directrices de la OCDE para Empresas
Multinacionales. Recomendaciones para una con-
ducta empresarial responsable en el contexto glo-
bal. GUÍA PARA SINDICALISTAS (TUAC)
https://mneguidelines.tuac.org

Las Directrices de la para Empresas Multinacionales
en América Latina: experiencias, aprendizajes y pro-
puestas desde la perspectiva sindical (FES. Álvaro
Orsatti e Hilda Sánchez)
http://library.fes.de/pdf-files/bueros/uru-
guay/06880.pdf

Guide for National Contacts Points on the Initial As-
sessment of Specific Instances
https://mneguidelines.oecd.org/Guide-for-Na-
tional-Contact-Points-on-the-Initial-Assess-
ment-of-Specific-Instances.pdf

Guide for National Contact Points on Follow Up to
Specific Instances
https://mneguidelines.oecd.org/ncps/Guide-for-
National-Contact-Points-on-Follow-Up-to-Speci-
fic-Instances.pdf

https://mneguidelines.tuac.org
http://library.fes.de/pdf-files/bueros/uruguay/06880.pdf
http://library.fes.de/pdf-files/bueros/uruguay/06880.pdf
https://mneguidelines.oecd.org/Guide-for-National-Contact-Points-on-the-Initial-Assessment-of-Specific-Instances.pdf
https://mneguidelines.oecd.org/Guide-for-National-Contact-Points-on-the-Initial-Assessment-of-Specific-Instances.pdf
https://mneguidelines.oecd.org/Guide-for-National-Contact-Points-on-the-Initial-Assessment-of-Specific-Instances.pdf
https://mneguidelines.oecd.org/ncps/Guide-for-National-Contact-Points-on-Follow-Up-to-Specific-Instances.pdf
https://mneguidelines.oecd.org/ncps/Guide-for-National-Contact-Points-on-Follow-Up-to-Specific-Instances.pdf
https://mneguidelines.oecd.org/ncps/Guide-for-National-Contact-Points-on-Follow-Up-to-Specific-Instances.pdf

45GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

4 | ACUERDOS MARCO GLOBALES

Los Acuerdos Marco Globales son
acuerdos celebrados entre organi-
zaciones sindicales internacionales
y empresas multinacionales con el
fin de reconocer y regular derechos
en beneficio de las trabajadoras y
los trabajadores empleados en las
operaciones de la empresa multi-
nacional a nivel mundial. La regula-
ción de estos acuerdos puede ser
aplicable también a las operaciones
de las sucursales o filiales de la em-

presa multinacional, así como a las
operaciones en las cadenas glo-
bales de producción. También se
hace referencia a la aplicación de
los acuerdos a las empresas pro-
veedoras y subcontratistas.
Las organizaciones sindicales in-
ternacionales que han celebrado
Acuerdos Marco Globales son las
Federaciones Sindicales Interna-
cionales de ámbito sectorial.

ALGUNAS DE LAS FEDERACIONES SINDICALES INTERNACIONALES
QUE HAN CELEBRADO ACUERDOS MARCO GLOBALES

UNI Global Union:
https://www.uniglobalunion.org/es
Internacional de Trabajadores de la Construcción y la Madera (ICM):
https://www.bwint.org/es_ES/
Internacional de Servicios Públicos (ISP):
http://www.world-psi.org/es
Unión Internacional de Trabajadores de la Alimentación, Agricultura, Hote-
les, Restaurantes, Catering, Tabaco y Afines (UITA):
http://www.iuf.org/w/
Federación Internacional de Periodistas (FIP):
https://www.ifj.org/es.html
IndustriAll:
http://www.industriall-union.org/es

4.1 ¿Qué son los Acuerdos Marco Globales?

https://www.uniglobalunion.org/es
https://www.bwint.org/es_ES
http://www.world-psi.org/es
http://www.iuf.org
https://www.ifj.org/es.html
http://www.industriall-union.org/es

46 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

En el cuerpo de su regulación los
Acuerdos Marco Globales suelen
destacar la importancia de que las
empresas multinacionales respeten
las normas internacionales adop-
tadas por la OIT. Entre las normas
resaltadas destacan la Declaración
de principios y derechos funda-
mentales del trabajo (2008) y los

Convenios Fundamentales de la
OIT. Asimismo, estos acuerdos tam-
bién hacen referencia a otros ins-
trumentos internacionales, como
los tratados internacionales de
derechos humanos adoptados por
las Naciones Unidas, los ODS de la
Agenda 2030 o las Líneas Directri-
ces de la OCDE.

NORMAS INTERNACIONALES DE LA OIT MÁS
RESALTADAS EN LOS ACUERDOS MARCO GLOBALES

Declaración de la OIT del 2008 relativa a los principios y derechos funda-
mentales en el trabajo
https://ilo.org/declaration/thedeclaration/textdeclaration/lang--es/in-
dex.htm

Convenios Fundamentales de la OIT
Convenio 29 sobre el trabajo forzoso
Protocolo 29 de 2014 relativo al Convenio sobre el trabajo forzoso
Convenio 87 sobre la libertad sindical y la protección del derecho de
sindicación
Convenio 98 sobre el derecho de sindicación y de negociación colectiva
Convenio 100 sobre igualdad de remuneración
Convenio 105 sobre la abolición del trabajo forzoso
Convenio 111 sobre la discriminación (empleo y ocupación)
Convenio 138 sobre la edad mínima
Convenio 182 sobre las peores formas de trabajo infantil

 Gráfico 2: Número de Acuerdos Marco Globales por FSI

https://ilo.org/declaration/thedeclaration/textdeclaration/lang--es/index.htm
https://ilo.org/declaration/thedeclaration/textdeclaration/lang--es/index.htm

47GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

 Gráfico 3: Número de trabajadores cubiertos directamente

Los Acuerdos Marco Globales sue-
len regular derechos laborales
como jornadas de trabajo, salarios
adecuados, capacitación o dere-
chos en materia de salud y seguri-
dad en el trabajo. También regulan
la relación entre las partes que ce-
lebran el acuerdo –la organización
sindical internacional y la empresa
multinacional– y suelen estable-
cer mecanismos de supervisión de
cumplimiento de los acuerdos y de
solución de conflictos que pueden

surgir al aplicarlos.
El número de estos acuerdos inter-
nacionales ha crecido significativa-
mente desde el 2000. En el Gráfico
2 es posible visualizar el número de
acuerdos celebrados por ICM, UNI,
ISP, UITA, FIP e IndustriALL y en
el Gráfico 3 se muestra el número
aproximado de trabajadores y traba-
jadoras cubiertos directamente por
estos acuerdos, lo que puede incre-
mentarse si se cuenta a los benefi-
ciados indirectamente.

La Internacional de Servicios Públi-
cos, juntamente con IndustriALL,
ha celebrado Acuerdos Marco Glo-
bales con tres empresas multina-
cionales dedicadas a la generación

y la distribución de electricidad y
gas: EDF (con sede en Francia),
ENEL (con sede en Italia) y ENGIE
(con sede en Francia).

4.2 ¿Qué Acuerdos Marco Globales ha celebrado la
Internacional de Servicios Públicos?

48 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Este Acuerdo Marco Global se firmó
el 29 de mayo del 2018 por la Secre-
taria General de la ISP, Rosa Pavanelli,
el Secretario General de IndustriALL,
Valter Sanches, y el Director Ejecuti-
vo del Grupo EDF, Jean-Bernard Lévy.
Se celebró en presencia del Director
General de la OIT, Guy Ryder, durante
la 107ª Conferencia Internacional del
Trabajo, con la participación de sin-
dicatos franceses. El 19 de junio, las
federaciones sindicales nacionales
que representan a la mayoría de los

trabajadores y trabajadoras del Gru-
po EDF afiliados a la ISP e IndustriAll
completaron la firma del Acuerdo, el
cual entró en plena vigencia a partir
del 21 de junio del 2018, por un pe-
ríodo de 4 años.
El texto del acuerdo se ubica en este
enlace:
http://www.world-psi.org/en/
node/11437
A continuación, en el Cuadro 10 se
describe el ámbito de aplicación y
los compromisos asumidos.

Ámbito de aplicación
Se aplica a todas las empresas que el Grupo EDF controla directa o indirec-
tamente, en todos los territorios donde se encuentra implantado el Grupo.
Se aplicará a cualquier nueva empresa controlada que se una al Grupo.
Se aplica a todos los trabajadores y trabajadoras del Grupo EDF, sea cual
sea la naturaleza de su contrato de trabajo.
El Grupo EDF se encargará de promover el acuerdo y velar por su respeto
por parte de sus proveedores y subcontratistas. Será promocionado ante
su cadena de abastecimiento.

Compromisos de la empresa
Respetar los derechos humanos en todas las actividades del Grupo EDF
en el mundo, incluidos los reconocidos en:

La Declaración Universal y los tratados de derechos humanos de las Na-
ciones Unidas.
Los principios y derechos reconocidos en los Convenios Fundamentales
de la OIT.
Las Líneas Directrices de la OCDE para Empresas Multinacionales.
Los Principios Rectores de las Naciones Unidas relativos a los Derechos
Humanos.
La Declaración de la OIT de Principios Tripartita sobre Empresas Multina-
cionales.
Los Principios del Pacto Mundial de las Naciones Unidas.

Elaborar, publicar e implementar, en asociación con los sindicatos, un Plan
de Vigilancia

El Plan buscará identificar los riesgos y prevenir los incumplimientos gra-
ves a los derechos humanos, incluidos los derechos a la seguridad y sa-
lud en el trabajo y al medio ambiente.
El Plan incluirá un mecanismo de alerta con el fin de recibir quejas de los
sindicatos.

Cuadro 10 ACUERDO MARCO GLOBAL CELEBRADO CON EL GRUPO EDF

4.2.1 Acuerdo Marco Global celebrado con el Grupo EDF

http://www.world-psi.org/en/node/11437
http://www.world-psi.org/en/node/11437

49GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Promover la Ética del Grupo EDF y prevenir la corrupción, lo que incluye:
Promover la lucha contra la corrupción en todas sus formas.
Proteger a los informadores contra cualquier represalia o acto de discrimi-
nación.
Aplicar el principio de transparencia fiscal, que comprende un reporte
fiscal transparente en sintonía con las recomendaciones de las Líneas
Directrices de la OCDE.

Combatir cualquier forma de acoso y de violencia en el trabajo
El Grupo EDF se compromete a proteger a sus trabajadores contra cuales-
quiera formas de violencia, de abuso o de acoso en el trabajo.
Cada empresa del Grupo EDF tomará las medidas necesarias para preve-
nir y remediar el acoso, así como la violencia física y psicológica, con
especial atención a las vinculadas con el género.
Cada empresa del Grupo EDF velará por sensibilizar a todos los trabajado-
res sobre los riesgos del acoso, sobre los medios de prevenirlo y de lu-
char contra tales prácticas.

Garantizar una relación socialmente responsable con nuestros proveedo-
res y subcontratistas

El Grupo EDF se compromete a comunicar y a promover este acuerdo con
sus proveedores y subcontratistas. Las empresas del Grupo deben pro-
mover estos principios con sus licitantes.
Cualquier incumplimiento, repetido y que no se corrija después de obser-
vaciones, de las disposiciones del presente acuerdo, puede llevar a la sus-
pensión de las relaciones con el proveedor o la empresa subcontratista.
Cualquier comunicación sobre un proveedor identificado por el conjunto
de las federaciones sindicales en el Grupo EDF como responsable de
aplicar prácticas que se apartan de los compromisos descritos será obje-
to de análisis y de información por parte del Grupo EDF.

Ser una referencia en materia de salud y seguridad en el trabajo
Es deber y responsabilidad del Grupo EDF proporcionar un entorno de
trabajo seguro para todos los trabajadores y los subcontratistas.
Se reconoce que la protección de la salud y la seguridad en el trabajo es
resultado de sistemas de prevención eficaces, basados en el respeto de
tres derechos fundamentales:
a) El derecho a ser informado sobre los riesgos del trabajo y a recibir la
educación y la formación adecuadas en cuanto a la manera de trabajar
en total seguridad;
b) El derecho de rechazar o de detener un trabajo en caso de peligro
grave e inminente;
c) El derecho de participar activamente en los estudios y programas en
materia de salud y seguridad en el trabajo, incluso mediante la constitu-
ción de comisiones de salud-seguridad en todos los lugares de trabajo
del Grupo.

Facilitar y conseguir la igualdad en el trabajo entre las mujeres y los hombres
El Grupo EDF manifiesta a escala mundial su voluntad de igualdad en el
trabajo entre las mujeres y los hombres, facilitando la diversidad en los
equipos de trabajo y a todos los niveles de la empresa, sobre la base de
los principios de igualdad de derechos y de no discriminación entre los
sexos, y de igualdad de trato a valor igual de trabajo.

Cuadro 10 �| Acuerdo Marco Global celebrado con el Grupo EDF

50 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

El Grupo EDF se esfuerza por eliminar las diferencias de trabajo entre la
situación de las mujeres y la de los hombres en cada empresa del Grupo,
actuando en particular respecto a los itinerarios laborales, la formación, el
acceso a los puestos de responsabilidad y la remuneración.
Se contribuirá a conseguir la evolución de las mentalidades y a la lucha
contra los estereotipos.
Se promoverán prácticas para garantizar la conciliación entre la vida pro-
fesional y la vida familiar para todos los trabajadores del Grupo.

Garantizar la equidad de tratamiento y luchar contra las discriminaciones
El Grupo EDF protege a sus trabajadores contra cualesquiera formas de
discriminación y de represalias.
Se fija tres campos de vigilancia especial:
a) La inserción de trabajadores en situación de discapacitación. El Grupo
se compromete a desarrollar una política de recepción de trabajadores
en situación de discapacitación, fundada en un proceso de contrata-
ción, así como en acciones específicas de integración y de apoyo del
itinerario profesional.
b) El origen o pertenencia (ética, nacional, regional, cultural, religiosa,
familiar, social, etc.) en ningún caso puede constituir motivo para dejar
de lado una contratación. De igual manera, ningún tipo de empleo debe
quedar reservado o prohibido a un individuo por razón de su origen.
c) La orientación sexual. El Grupo combate cualquier discriminación vin-
culada con la orientación sexual y la identidad de género. Dentro de este
ámbito, un trabajador puede rechazar un traslado geográfico a un Estado
que incrimina la homosexualidad, sin perjudicar su carrera. El Grupo se
refiere a los principios directores adoptados por la ONU para la lucha con-
tra las discriminaciones relativas a la orientación sexual.

Facilitar a cada trabajador el desarrollo de sus competencias y su itinerario
profesional

Garantizar a los trabajadores cobertura social, así como beneficios sociales

Apoyar una “Transición justa”

Cuadro 10 �| Acuerdo Marco Global celebrado con el Grupo EDF

51GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

El Acuerdo Marco Global celebrado
con el Grupo EDF establece un me-
canismo de implementación y segui-

miento de cumplimiento de los com-
promisos adquiridos a escala local y
a escala mundial.

Lineamientos
generales

Se impulsarán iniciativas de sensibilización y de despliegue
del acuerdo en las empresas del Grupo y ante sus proveedo-
res y sus subcontratistas.
El Grupo EDF hará lo necesario para que el acuerdo sea efec-
tivo para el conjunto de trabajadores.

Implementa-
ción a escala
local

Se seguirá la implementación a escala local mediante la faci-
litación de un diálogo entre la dirección y los representantes
de los trabajadores sobre las iniciativas que deben tomarse,
los planes de acción y las modalidades de implementación
del acuerdo.
Este diálogo local dará lugar por lo menos a una reunión al
año entre la dirección y los sindicatos/representantes de los
trabajadores

Implementa-
ción a escala
mundial

Se seguirá la implementación a escala mundial mediante un
Comité Mundial de Seguimiento (Comité de Diálogo sobre
Responsabilidad Social) coordinado por representantes de
la Dirección y compuesto por representantes de los trabaja-
dores y de las federaciones sindicales mundiales.
Este Comité Mundial de Seguimiento se reunirá para hacer
un análisis de la situación de la implementación del acuerdo,
tomar las medidas adecuadas y necesarias para velar por su
cumplimiento, y para hablar de la futura cooperación en el
ámbito del diálogo social mundial.
Las partes del acuerdo se comunicarán entre ellas en forma
continua entre una y otra reunión con el fin de continuar esta
implementación y la promoción del acuerdo, y llegar a solu-
ciones mutuamente aceptables para los problemas que
puedan presentarse.
El Grupo EDF comunicará al Comité Mundial de Seguimiento en
forma periódica y continua todas las informaciones pertinentes
relativas al despliegue del acuerdo dentro de las filiales.
El Comité Mundial de Seguimiento podrá proponer a la Direc-
ción del Grupo EDF efectuar misiones de manera puntual para
observar en el terreno las prácticas de responsabilidad social.

Se establece que el Comité Mundial de Seguimiento es el
único competente para todos los asuntos que plantee la
aplicación del acuerdo.

La composición y el funcionamiento de este Comité Mundial
figuran en el anexo del Acuerdo.

Cuadro 11 MECANISMOS DE IMPLEMENTACIÓN Y SEGUIMIENTO DEL
ACUERDO MARCO GLOBAL CELEBRADO CON EL GRUPO EDF

52 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

El Acuerdo también establece un
procedimiento de queja para que un
trabajador o cualquier persona afec-

tada pueda denunciar el incumpli-
miento de los compromisos asumi-
dos en el Acuerdo Marco.

¿Quién puede
utilizarlo?

Puede utilizar este procedimiento un trabajador o una traba-
jadora o cualquier persona afectada que requieran afirmar o
denunciar que no se ha cumplido el acuerdo.

¿Cómo
funciona el
procedimien-
to?

En cuanto a los problemas de índole local, se establece que
se harán todos los esfuerzos posibles para tratar de resolver-
los localmente.
Un trabajador podrá, en caso de desearlo, obtener la asisten-
cia de un representante de una organización sindical local.
El Grupo EDF se compromete a efectuar una evaluación en
buena y debida forma del diferendo en cooperación con el/
los sindicato(s) / representante(s) de los trabajadores loca-
les. Se mantendrán informados los firmantes del acuerdo.
En caso de no resolverse localmente el diferendo, se some-
terá a la Dirección y a los interlocutores sociales interesados
a nivel nacional, y luego al nivel de la sede de la Casa Matriz
del Grupo.
Si el problema persiste a este último nivel, el diferendo se
planteará en el Comité de Seguimiento Mundial, respetando
sin embargo un plazo de por lo menos cuatro semanas des-
pués de haber acudido al nivel de la Sede de la Casa Matriz
del Grupo.
A partir del momento en que se produzca un litigio, este de-
berá quedar resuelto en un plazo máximo de tres meses. A
falta de solución, los firmantes tendrán la posibilidad de
nombrar conjuntamente un mediador para facilitar la solución
del diferendo.
En último recurso, podrán acudir a la jurisdicción competen-
te de la sede social de EDF (Francia).
Todos los asuntos tratados y las soluciones a las que se haya
llegado se presentarán durante la siguiente reunión del Comité
Mundial de Seguimiento.

Ocho meses después de la firma de
ese Acuerdo Marco Global, más de
25 representantes sindicales y de la
gerencia del Grupo EDF se reunie-
ron en febrero del 2019 en el Cen-

tro Internacional de Formación de la
OIT, en Turín, para perfeccionar las
competencias a fin de facilitar la im-
plementación del Acuerdo.6

6. Nota de prensa de la ISP: http://www.world-psi.org/es/representantes-de-los-sindicatos-y-de-la-geren-
cia-de-edf-reciben-formacion-sobre-la-aplicacion-de

Cuadro 12
PROCEDIMIENTO DE DENUNCIAS INDIVIDUALES POR
INCUMPLIMIENTO DEL ACUERDO MARCO GLOBAL
CELEBRADO CON EDF

http://www.world-psi.org/es/representantes-de-los-sindicatos-y-de-la-gerencia-de-edf-reciben-formacion-sobre-la-aplicacion-de
http://www.world-psi.org/es/representantes-de-los-sindicatos-y-de-la-gerencia-de-edf-reciben-formacion-sobre-la-aplicacion-de

53GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Este Acuerdo Marco Global fue ce-
lebrado el 14 de junio de 2013 en
Roma, Italia, entre la dirección del
Grupo ENEL y las federaciones sin-
dicales internacionales ISP e Indus-
triALL, en presencia y con respaldo
de las centrales sindicales italianas
(CGIL, CISL y UIL).
El texto del acuerdo se ubica en este
enlace:
https://publicservices.international/
resources/news/acuerdo-mun�-
dial-con-enel?id=9056&lang=es

El Acuerdo Marco tenía como plazo
de duración 3 años y desde el 2016
han comenzado las reuniones entre
los representantes sindicales y los
representantes de la empresa para
buscar su renovación.

A continuación, en el Cuadro 13, se
describe el ámbito de aplicación y
se resumen los compromisos asumi-
dos por el Grupo ENEL en virtud del
Acuerdo Marco Global celebrado el
2013.

Ámbito de aplicación
Se aplica a todas las empresas del Grupo ENEL en los diferentes países
donde opera.

El Grupo ENEL se compromete a promover el respeto del Acuerdo Marco
Global con las filiales, las subsidiarias, las proveedoras, las contratistas y
con toda la “cadena de suministro”.

Las partes firmantes del Acuerdo evaluarán la posibilidad de estipular acuerdos
complementarios para hacer frente a nuevas exigencias y nuevos ámbitos.

Compromisos de la empresa

Respetar los derechos y principios fundamentales, en coherencia con:
La Declaración Universal de los Derechos Humanos.

Los Principios Rectores de las Naciones Unidas sobre Empresas y Dere-
chos Humanos.

Los Convenios Fundamentales del Trabajo de la OIT.

La Declaración de la OIT de Principios Tripartita sobre Empresas Multina-
cionales.

Las Líneas Directrices de la OCDE para Empresas Multinacionales.

Los Principios del Pacto Mundial de las Naciones Unidas.

No emplear en forma alguna el trabajo de menores y el trabajo forzoso
ENEL se compromete a no emplear ninguna forma de trabajo forzado ni
trabajo obligatorio, tal y como se define en las Convenciones de la OIT, ni
trabajo de menores.

ENEL se compromete a no instaurar ni mantener relaciones de negocios
con proveedores que empleen a menores.

Cuadro 13 ACUERDO MARCO GLOBAL CELEBRADO CON EL GRUPO ENEL

4.2.2 Acuerdo Marco Global celebrado con el Grupo ENEL

https://publicservices.international/resources/news/acuerdo
https://publicservices.international/resources/news/acuerdo

54 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Respetar la seguridad y la salud en el trabajo
Establecer un sólido sistema de responsabilidad de salud y seguridad

ocupacional (OHS), fundado en el respeto de los tres derechos fundamen-
tales de los trabajadores:

1) El derecho a conocer los peligros del trabajo, y a recibir educación y
capacitación para poder desempeñar el trabajo de manera segura;
2) El derecho a negarse a hacer o a dejar de hacer un trabajo inseguro,
sometiendo estas denegaciones a la debida investigaci6n y resolución
conjunta;
3) El derecho a participar en los procesos de salud y seguridad laboral.

El Grupo ENEL se compromete a garantizar los más elevados estándares
de protección de la salud y la seguridad de sus empleados, así como de
filiales, contratistas y proveedores y en toda la “cadena de suministro”, ase-
gurando, como mínimo, la total conformidad con las normas pertinentes de
la OIT.

El Grupo ENEL prestará gran atención a la hora de definir los estándares de
seguridad presentes en las Iicitaciones, utilizando incluso un modelo de
cualificación y selección de las contratistas que trabajan con ENEL, y el
potenciamiento de los procesos de gestión y de monitorización.

Excluir cualquier forma de discriminación y no tolerar violencia o molestias
en los lugares de trabajo

Respetar los límites a las horas de trabajo
El Grupo ENEL se compromete a respetar los límites señalados por los
instrumentos de la OIT en materia de horas de trabajo y a perseguir el ob-
jetivo de garantizar apropiados estándares de vida para sus empleados y
sus familias.

Respetar la remuneración mínima
El Grupo ENEL se compromete a respetar la retribución mínima estableci-
da en los convenios colectivos y la legislación, de conformidad con los
Convenios de la OIT.

ENEL, sus subsidiarias, los contratistas y subcontratistas garantizarán la
cobertura de la seguridad social, con el pago de sus contribuciones, a
sus trabajadores cuando sea requerido por ley.

Reconocer el valor de la formación y competencias
El Grupo ENEL reconoce el papel fundamental de la orientación y la for-
mación profesional para el desarrollo de los recursos humanos y las com-
petencias como instrumento de mejora de la productividad.

Respetar la libertad de organización y negociación colectiva
El Grupo ENEL reconoce:

El derecho de sus empleados a constituir y formar parte de organizacio-
nes sindicales en la defensa de sus intereses.
Que sus empleados están representados, dentro de las diferentes uni-
dades de producción, por organismos sindicales o por representantes
elegidos según las legislaciones y las practicas vigentes en los diferen-
tes países.

Cuadro 13 | Acuerdo Marco Global celebrado con el Grupo ENEL

55GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

El valor de la negociación colectiva como instrumento privilegiado para
la determinación de las condiciones laborales, así como la regulación
de las relaciones entre la Dirección de Empresa y los sindicatos.

El Grupo ENEL respeta el principio de autonomía sindical y no interfiere en
modo alguno en la organización de la representación, permitiendo el ac-
ceso de los representantes de sus trabajadores al lugar de trabajo con el
fin de comunicarse con sus electores, de acuerdo con la ley y los siste-
mas de relaciones laborales vigentes en cada país.

El Grupo ENEL ofrece información necesaria a sus empleados y los sindi-
catos que los representan, con el fin de facilitar la negociación colectiva.

Proteger el medio ambiente
El Grupo ENEL se compromete a sensibilizar y formar a los gestores y em-
pleados del Grupo tanto para entender como para ejercer un papel proac-
tivo en el logro de los objetivos de sostenibilidad de ENEL, comprome-
tiéndose de forma activa y responsable en la protección del medio
ambiente y en la consideración de los impactos ambientales y sociales de
los procesos de producción.

Ética en los negocios y conflictos de interés (política de tolerancia cero a
la corrupción)
Reconocer la importancia del concepto de trabajo decente de la OIT y
promoverlo

Promover el respeto de los derechos con las subsidiarias, las contratistas
y la “cadena de suministro”

El Grupo ENEL garantiza el total cumplimiento de las leyes aplicables y los
estándares internacionales en sus relaciones con proveedores y contratistas
y promueve este acuerdo con respecto a toda la “cadena de suministro”.

El Grupo ENEL se compromete a proporcionar actualizaciones a sus filiales,
proveedores, contratistas y “cadena de suministro” y a sus socios de nego-
cio con respecto a las modificaciones del Acuerdo Marco Global.

En virtud de este Acuerdo Marco
Global se constituyeron un conjun-
to de Comités a fin de dar aplicación
concreta, en el marco de un diálogo
entre las partes, a los compromisos

adquiridos en el Acuerdo.

A continuación, en el Cuadro 14, se
describen la composición y las com-
petencias de estos Comités.

Cuadro 13 | Acuerdo Marco Global celebrado con el Grupo ENEL

56 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Comité de
Empresa
Mundial

Composición del Comité de Empresa Mundial
La composición del Comité de Empresa Mundial respetará
los criterios de proporcionalidad con relación al número de
empleados de cada país en el que el Grupo esté presente,
estableciendo que se procederá a garantizar una repre-
sentación adecuada de los países que tengan menor nú-
mero de empleados mediante una presencia rotatoria.
El Comité de Empresa Mundial está constituido por un nú-
mero máximo de 12 componentes.
La representación sindical será asignada de manera pro-
porcional al número total del Grupo. Los miembros sindica-
les serán nombrados por las organizaciones sindicales
competentes.
La duración del mandato de los miembros coincidirá con la
duración de este Acuerdo.

Funciones del Comité de Empresa Mundial
Tiene la finalidad, entre otras, de verificar, junto con la Em-
presa, la actuación de este acuerdo, y también de tomar
iniciativas conjuntas para garantizar y extender el diálogo
social en la empresa, analizar los principales aspectos de
funcionamiento del Grupo y proponer iniciativas de mejora.
El Comité de Empresa Mundial no suplanta los derechos de
información y consulta de los empleados vigentes en los dife-
rentes países y no interfiere con las competencias de negocia-
ción atribuidas por ley o por acuerdos a las correspondientes
organizaciones sindicales.
El Comité de Empresa Mundial no tiene competencias de
negociación ni constituye una segunda instancia de refe-
rencia para los temas tratados en sede nacional.

El Comité de Empresa Mundial es un órgano de informa-
ción a nivel de Grupo y no se ocupa de los derechos de
información y consulta de los empleados vigentes en los
diferentes países, tampoco interfiere con las competen-
cias atribuidas por ley o por acuerdos con los sindicatos.

Los representantes de la empresa informarán al Comité de
Empresa Mundial en la reunión anual acerca de las siguien-
tes materias, por lo que concierne a las repercusiones de
carácter transnacional: Situación económico-financiera;
Programas de actividad e inversiones; Reestructuraciones
de empresa, cambios de perímetro; Políticas de empleo;
Salud y seguridad en el trabajo; Políticas de medio ambien-
te; Formación profesional; Igualdad de oportunidades y no
discriminación; Plan y balance de sostenibilidad.

Cuadro 14 COMITÉS CREADOS EN EL ACUERDO MARCO GLOBAL
CELEBRADO CON EL GRUPO ENEL

57GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Comités
Multilaterales

Constitución y funcionamiento de Comités Multilaterales
El Acuerdo establece que el Comité de Empresa Mundial
podrá constituir Comités Multilaterales centrados en las
materias más relevantes a nivel transnacional, tales como:
seguridad, formación e igualdad de oportunidades.
Los Comités Multilaterales se dotarán, en el momento de
su constitución, de un reglamento interno de funciona-
miento.
Estarán constituidos por un número máximo de 10 repre-
sentantes sindicales y 10 de la empresa.
Los trabajos de los Comités Multilaterales se presentarán a
la Empresa y al Comité de Empresa Mundial con la finalidad
de analizar juntos los principales temas de interés interna-
cional del Grupo y de sus empleados.
Las actividades y propuestas de los Comités Multilaterales
se presentarán en la reunión anual del Comité de Empresa
Mundial, para que se haga un análisis y evaluación conjun-
tos de estas y también estudios de factibilidad de parte de
la Empresa.

Principales competencias
Comité Multilateral de salud y seguridad en el trabajo

La finalidad de este Comité Multilateral es construir y
afianzar una cultura que proteja la salud y la seguridad
de todas las personas que trabajan para ENEL y tienen
contacto con el Grupo, en todos los países, incluidos
empleados, contratistas, proveedores y clientes.
La función de este Comité Multilateral es debatir y reco-
mendar al Grupo ENEL políticas de salud y seguridad,
programas y campañas de sensibilización de los ries-
gos.
A modo de ejemplo, las discusiones pueden ser guia-
das por el examen y el análisis de las mejores prácticas
industriales y, en los casos pertinentes, mediante estu-
dios e investigaciones apropiadas.
Las recomendaciones pueden incluir asesoramiento so-
bre la reducción de riesgos, la gestión de riesgos o el de-
sarrollo de programas internacionales de formación para
todas las personas con responsabilidades en el área de la
salud y la seguridad.

Cuadro 14 | Comités creados en el Acuerdo Marco Global celebrado con el Grupo ENEL

58 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Comités
Multilaterales
(cont)

Comité Multilateral de formación
La finalidad de este Comité Multilateral será efectuar
análisis y formular propuestas con el objetivo de crear
un polo de referencia internacional capaz de considerar
las mayores iniciativas realizadas en materia de forma-
ción y facilitar, orientar y apoyar la formación en todos
los países.
Las funciones principales de este Comité Multilateral
serán las siguientes:

Recibir información sobre la planificación y el desarro-
llo de los proyectos de formación empresariales;
Identificar y proponer proyectos de formación con posi-
bilidad de acceso a financiaciones internacionales, co-
munitarias, regionales y/o a fondos interprofesionales;
Identificar nuevos tipos de necesidades de forma-
ción, incluso a través del uso o realización de estudios
e investigaciones específicas.

Comité Multilateral de igualdad de oportunidades
ENEL establece la intención de extender las mejores ini-
ciativas sobre los temas relacionados con la igualdad
de oportunidad a todas las sociedades del Grupo.
Las funciones principales de este Comité Multilateral
serán las siguientes:

Analizar y compartir las iniciativas y los proyectos ac-
tuados o planificados;
Promover iniciativas de estudio y de investigación so-
bre la situación laboral femenina a nivel internacional y
dentro del Grupo, coordinándose también con los co-
mités paritarios a nivel de país y localizando también
formas de financiación;
Promover acciones finalizadas a identificar iniciativas
dirigidas a eliminar las posibles situaciones de obstacu-
lización subjetiva y objetiva que puedan comprometer
la efectividad de la igualdad de oportunidades, exten-
diendo el ámbito hacia el concepto ampliado de diver-
sidad en el lugar de trabajo (Diversity Management).

Cuadro 14 | Comités creados en el Acuerdo Marco Global celebrado con el Grupo ENEL

59GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Comité de
Coordinación
Sindical

 En el Acuerdo Marco se establece que el Comité de Em-
presa Mundial contará con el apoyo del Comité de Coordi-
nación Sindical (Coordinating Unions Committee), que
desempeñará una función de coordinación con relación a
los componentes del Comité de Empresa Mundial y de los
Comités Multilaterales para preparar reuniones y comunica-
ciones con la Dirección de empresa.
Estará constituido por el Coordinador del Comité de Em-
presa Mundial y otros 4 miembros.
ENEL formará un Comité de Coordinación de Empresa
(Coordinating Management Committee) que desempeñará
una función de gestión y facilitación de las relaciones con
el Comité Mundial de Empresa y en la gestión del diálogo
social a nivel de Grupo.
Se establece que el Comité de Coordinación Sindical y el
Comité de Coordinación de Empresa se reunirán cada tres
meses, celebrando hasta un máximo de cuatro reuniones
al año, con el fin de analizar las actividades y propuestas de
los Comités Multilaterales y definir una lista corta para in-
cluirla en el orden del día de la reunión anual del Comité de
Empresa Mundial.

Comité
Multilateral de
Mejores
Prácticas e
Ideas
Innovadoras

Con el objetivo de facilitar la difusión de las mejores prácti-
cas dentro del Grupo ENEL, se estableció que una función
adicional y significativa del Comité de Empresa Mundial
será la de albergar un Comité Multilateral de Mejores Prác-
ticas e Ideas Innovadoras (Multilateral Committee de best
practice & innovative ideas), con el objeto de sacar el
máximo provecho de los trabajos y las iniciativas de carác-
ter internacional, prestando especial atención al desarrollo
de competencias transnacionales en el área de las relacio-
nes laborales.
Las principales funciones del Comité Multilateral de Mejo-
res Prácticas e Ideas Innovadoras son:

Analizar el estado y las necesidades de evolución de los
sistemas de relaciones laborales;
Proponer la realización de estudios comparados de
otros sectores o de grandes grupos industriales para ali-
near los conocimientos con las mejores prácticas inter-
nacionales; e
Identificar y proponer nuevas iniciativas destinadas a
mejorar la ética empresarial, el diálogo social y la soste-
nibilidad.

Cuadro 14 | Comités creados en el Acuerdo Marco Global celebrado con el Grupo ENEL

60 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

El 22 de julio del 2016, el Comité de
Empresa Mundial del Grupo ENEL
celebró su reunión anual en Roma
para estudiar cuestiones que habían
surgido en plantas de ENEL en todo
el mundo y para desarrollar la reno-
vación del Acuerdo Marco Global. En
la reunión anual participaron repre-
sentantes de la empresa y de los sin-
dicatos de las operaciones de ENEL
en todo el mundo. En el transcurso
de la reunión, afiliados sindicales
de América Latina plantearon varios
problemas que enfrentan los sindica-

tos en la región. Dos meses antes,
en abril del 2016, la red sindical del
Grupo ENEL en América Latina se re-
unió con el fin de prepararse para la
reunión en Roma y de desarrollar un
mecanismo para asegurar el cumpli-
miento efectivo del Acuerdo Marco
Global, estableciendo un sistema de
rotación para participar en las reunio-
nes, de manera que todos los afilia-
dos de América Latina tengan repre-
sentación.7
Actualmente este Acuerdo Marco
Global está siendo renegociado.

El Acuerdo Marco Global (llamado
“Acuerdo global sobre derechos
fundamentales, diálogo social y de-
sarrollo sostenible”) fue celebrado
en el año 2010 entre la dirección del
Grupo GDF SUEZ –segunda empresa

El texto del acuerdo se ubica en este enlace:
https://publicservices.international/resources/news/gdf-suez-global-agree�-

ment-on-fundamental-rights-social-dialogue-and-sustainable-develop-
ment-2010?id=8599&lang=en

El Acuerdo se aplica a todas las em-
presas del Grupo GDF SUEZ y a los
trabajadores, las subcontratistas y
los proveedores, presentes y futuros,
del Grupo. En virtud de este Acuerdo,
el Grupo se compromete con un con-
junto de principios relativos a la igual-
dad de oportunidades y de trato, el
respeto de los derechos sindicales,
la formación, la seguridad y salud en
el trabajo, el empleo estable –inclui-
do el empleo directo– y sostenible y

de servicios públicos de gas, agua
y electricidad más grande del mun-
do– y la Internacional de Servicios
Públicos (ISP), IndustriALL y la Inter-
nacional de Trabajadores de la Cons-
trucción y la Madera (ICM).

la lucha contra el cambio climático.
Asimismo, se declara la intención de
adoptar convenios adicionales más
específicos para garantizar el cum-
plimiento total de los acuerdos.
Para garantizar la efectividad e im-
plementación del Acuerdo, se esta-
bleció la constitución de un grupo de
referencia compuesto por represen-
tantes de GDF SUEZ y de las fede-
raciones sindicales internacionales
firmantes, con participación de otros

7. La nota de prensa de IndustriALL sobre esta reunión figura en este enlace: http://www.industriall-union.org/es/
se-reune-comite-de-empresa-mundial-de-enel-para-desarrollar-renovacion-del-acuerdo-marco-global

4.2.3 Acuerdo Marco Global celebrado con el Grupo GDF 		
SUEZ-ENGIE

https://publicservices.international/resources/news/gdf
http://www.industriall-union.org/es/se-reune-comite-de-empresa-mundial-de-enel-para-desarrollar-renovacion-del-acuerdo-marco-global
http://www.industriall-union.org/es/se-reune-comite-de-empresa-mundial-de-enel-para-desarrollar-renovacion-del-acuerdo-marco-global

61GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

¿Cómo
funciona el
procedimiento?

 El procedimiento tiene las siguientes fases:
a) Primero, se elevará la queja a la dirección local. Los
trabajadores podrán acudir a la representación sindical.
b) Cuando la queja no quede resuelta ante la dirección lo-
cal, debe referirse al correspondiente sindicato nacional,
que planteará el asunto a la empresa.
c) Cualesquiera infracciones que no puedan resolverse
mediante discusión a nivel local o nacional se tratarán por
los firmantes del acuerdo en cooperación estrecha con
las filiales de las Federaciones Sindicales Internacionales
en el país afectado y serán llevadas a conocimiento del
director responsable, que deberá garantizar que se apli-
quen oportunamente las medidas correctivas. Este pro-
ceso se efectuará en la medida de lo necesario y puede
incluir, aunque no sea obligatoria, una reunión del grupo
de referencia. El grupo de referencia podrá estudiar el
asunto y proponer la acción adecuada.
d) Igualmente pueden plantearse discusiones informales
según sea adecuado, al tiempo que se hagan esfuerzos
para resolver los conflictos a nivel local o nacional.
e) En caso de no llegarse a una solución, los firmantes
podrán acudir a la mediación basada sobre un acuerdo en
cuanto a la selección del mediador por las partes.

representantes sindicales según lo
convengan las partes, con represen-
tación geográfica adecuada. Se es-
tableció que el grupo de referencia
se reunirá al menos una vez al año
para revisar el acuerdo y discutir pos-

teriores cooperaciones.
El Acuerdo estableció un mecanismo
de solución de conflictos basado en
un procedimiento de presentación de
quejas ante la violación de los com-
promisos adquiridos en el Acuerdo.

El compromiso con los principios de
este Acuerdo Marco Global ha sido
reafirmado en 2020 por el Grupo
GDF SUEZ (ahora ENGIE) y la ISP, In-
dustriALL e ICM. ENGIE se ha com-
prometido a promover la aplicación
de los compromisos asumidos en
el Acuerdo también con sus socios
comerciales.
Ante los enormes desafíos derivados
de la crisis de salud en el contexto
de la pandemia de la COVID-19, en
abril del 2020 la ISP, IndustriALL y la
ICM saludaron y apoyaron un progra-
ma lanzado por ENGIE para asegurar

la cobertura de seguridad social a to-
dos sus empleados en todo el mun-
do, en particular los costos de hos-
pitalización y de seguros de muerte
desde el comienzo de la pandemia.
ENGIE, la ISP, IndustriALL y la ICM
han quedado comprometidos con
reanudar su diálogo y negociacio-
nes para la adopción de un nuevo
Acuerdo Marco Global tan pronto
como las condiciones lo permitan.
Se prevé que el nuevo Acuerdo Mar-
co Global con ENGIE incluirá el com-
promiso de la empresa de garanti-
zar una base de protección social

Cuadro 15 PROCEDIMIENTO DE QUEJAS POR INCUMPLIMIENTO DEL
ACUERDO MARCO GLOBAL CELEBRADO CON GDF SUEZ

62 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

común en términos de paternidad,
salud, discapacidad y muerte en to-

das sus operaciones mundiales para
todos los empleados.8,9

Algunos documentos
con información
sobre los Acuerdos
Marco Globales

Documento ISP “Postura de la ISP sobre el trabajo
decente en las cadenas mundiales de suministro”
http://www.world-psi.org/sites/default/files/atta-
chment/news/es_it_2_19_psi_position_on_glo-
bal_supply_chains_revised2.pdf
Documento OIT “Acuerdos marco internacionales.
Lograr el trabajo decente en las cadenas mundiales
de suministro” https://www.ilo.org/wcmsp5/
groups/public/---ed_dialogue/---actrav/docu-
ments/meetingdocument/wcms_434253.pdf
Video: “La utilización de Acuerdos Marco Globales
para la defensa de derechos laborales” https://www.
facebook.com/IndustriallGlobalUnionAmericaLati-
naYElCaribe/videos/1316867825112214
Nota de OIT “Acuerdo marco internacional: una he-
rramienta para apoyar los derechos en el trabajo”
https://www.ilo.org/global/about-the-ilo/news-
room/news/WCMS_080723/lang--en/index.htm
Documento OIT “Referencias a la Declaración EMN
en los Acuerdos Marco Internacionales”
https://www.ilo.org/global/docs/WCMS_737308/
lang--es/index.htm
El papel de los sindicatos en la consecución de los
ODS. Especial referencia a los Acuerdos Marco Glo-
bales: https://www.ilo.org/madrid/fow/trabajo-de��-
cente-para-todos/WCMS_548587/lang--es/in-
dex.htm
Estudio: Cláusulas sobre salud y seguridad laboral y
medio ambiente estipuladas en los Acuerdos Marco
Internacionales (Sustain Labour)
https://www.etuc.org/sites/default/files/Global_
Report_version_espagnole_finale_1.pdf
Dimensión trasnacional de la negociación colecti-
va. Acuerdos marco globales (FES, Cortina)
https://library.fes.de/pdf-files/bueros/argenti-
nien/08674.pdf
Un instrumento de regulación: Empresas transna-
cionales y acuerdos marco globales (Antonio
Baylos, en: Cuaderno de Relaciones Laborales)
http://www.relats.org/documentos/PIICV.
Baylos2008.pdf

8. Nota de prensa de la ISP: https://publicservices.international/resources/news/engie-commits-to-cover-co-
vid-19-related-health-care-and-social-security-for-its-employees-worldwide?id=10758&lang=en

9. Nota de prensa de IndustriALL: http://www.industriall-union.org/es/los-sindicatos-mundiales-aprecian-el-com-
promiso-de-engie-de-cubrir-la-atencion-medica-y-la-seguridad

http://www.world-psi.org/sites/default/files/attachment/news/es_it_2_19_psi_position_on_global_supply_chains_revised2.pdf
http://www.world-psi.org/sites/default/files/attachment/news/es_it_2_19_psi_position_on_global_supply_chains_revised2.pdf
http://www.world-psi.org/sites/default/files/attachment/news/es_it_2_19_psi_position_on_global_supply_chains_revised2.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---actrav/documents/meetingdocument/wcms_434253.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---actrav/documents/meetingdocument/wcms_434253.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---actrav/documents/meetingdocument/wcms_434253.pdf
https://www.facebook.com/IndustriallGlobalUnionAmericaLatinaYElCaribe/videos/1316867825112214
https://www.facebook.com/IndustriallGlobalUnionAmericaLatinaYElCaribe/videos/1316867825112214
https://www.facebook.com/IndustriallGlobalUnionAmericaLatinaYElCaribe/videos/1316867825112214
https://www.ilo.org/global/about-the-ilo/newsroom/news/WCMS_080723/lang--en/index.htm
https://www.ilo.org/global/about-the-ilo/newsroom/news/WCMS_080723/lang--en/index.htm
https://www.ilo.org/global/docs/WCMS_737308/lang--es/index.htm
https://www.ilo.org/global/docs/WCMS_737308/lang--es/index.htm
ttps://www.ilo.org/madrid/fow/trabajo-decente-para-todos/WCMS_548587/lang--es/index.htm
ttps://www.ilo.org/madrid/fow/trabajo-decente-para-todos/WCMS_548587/lang--es/index.htm
ttps://www.ilo.org/madrid/fow/trabajo-decente-para-todos/WCMS_548587/lang--es/index.htm
https://www.etuc.org/sites/default/files/Global_Report_version_espagnole_finale_1.pdf
https://www.etuc.org/sites/default/files/Global_Report_version_espagnole_finale_1.pdf
https://library.fes.de/pdf-files/bueros/argentinien/08674.pdf
https://library.fes.de/pdf-files/bueros/argentinien/08674.pdf
http://www.relats.org/documentos/PIICV.Baylos2008.pdf
http://www.relats.org/documentos/PIICV.Baylos2008.pdf
https://publicservices.international/resources/news/engie-commits-to-cover-covid-19-related-health-care-and-social-security-for-its-employees-worldwide?id=10758&lang=en
https://publicservices.international/resources/news/engie-commits-to-cover-covid-19-related-health-care-and-social-security-for-its-employees-worldwide?id=10758&lang=en
http://www.industriall-union.org/es/los-sindicatos-mundiales-aprecian-el-compromiso-de-engie-de-cubrir-la-atencion-medica-y-la-seguridad
http://www.industriall-union.org/es/los-sindicatos-mundiales-aprecian-el-compromiso-de-engie-de-cubrir-la-atencion-medica-y-la-seguridad

63GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

5 | CAPÍTULOS LABORALES DE LOS
TRATADOS DE LIBRE COMERCIO

Los Capítulos Laborales de los Tra-
tados de Libre Comercio (TLC) son
el conjunto de disposiciones que se
incorporan en estos acuerdos co-
merciales, bilaterales o multilatera-
les, a través de los cuales las Partes
firmantes reconocen su compromiso
en respetar estándares laborales mí-
nimos y, en algunos casos, estable-
cen además mecanismos de segui-
miento e implementación.
Especialmente desde inicios de la
década del 90 del siglo XX, el núme-

ro de acuerdos de libre comercio se
ha incrementado exponencialmente
y estos se están volviendo cada vez
más complejos al cubrir múltiples
áreas de políticas, ya no limitadas
al comercio de bienes y servicios,
entre las que suelen destacar: de-
rechos de propiedad intelectual,
reglas de origen, contratación pú-
blica, servicios financieros, política
de competencia, procedimientos
de solución de controversias, entre
otros.

La lista de acuerdos de libre comercio, bilaterales o multilaterales, cele-
brados por país se ubica en este enlace:
http://www.sice.oas.org/countries_s.asp

La Organización Mundial de Comercio (OMC) tiene una base de datos

donde figuran datos estadísticos y un mapa interactivo donde se puede
ubicar información de los acuerdos de libre comercio celebrados por

país y por región:
http://rtais.wto.org/UI/PublicMaintainRTAHome.aspx

Los sindicatos y los movimientos so-
ciales han cuestionado los acuerdos
comerciales injustos y han resaltado

su articulación con el proceso de
desregulación, privatización y libera-
lización de las actividades económi-

5.1 ¿Qué son los Capítulos Laborales de los Tratados de Libre 	
Comercio?

http://www.sice.oas.org/countries_s.asp
http://rtais.wto.org/UI/PublicMaintainRTAHome.aspx

64 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

cas, en beneficio de las corporacio-
nes transnacionales y en perjuicio de
las economías locales, de las y los
trabajadores de todos los países in-
volucrados, de los ingresos fiscales
o del medio ambiente.
La ISP ha subrayado los efectos no-
civos de este tipo de acuerdos co-
merciales en los servicios públicos
como educación, salud, pensiones,
telecomunicaciones, transporte,
etc. En tal sentido, la ISP ha reafir-
mado su compromiso en luchar por
proteger de este tipo de acuerdos
los servicios públicos y los intereses
de las y los trabajadores que ofrecen
servicios públicos y continuar defen-
diendo un sistema de comercio justo
democrático y multilateral, acorde a
las obligaciones en materia de dere-
chos humanos que promueva el de-
sarrollo y preserve el espacio políti-
co gubernamental.10
La ISP ha remarcado que la reciente
ola de acuerdos comerciales es una

amenaza a la prestación de servicios
públicos de calidad, al fomentar la
privatización, crear más derechos
para las multinacionales y deslegiti-
mar a los gobiernos restringiéndoles
su capacidad para regular en benefi-
cio del interés público. Estos acuer-
dos son también una amenaza para
la democracia. Son negociados en
secreto, sin consulta con las institu-
ciones democráticas, estableciendo
obligaciones a los gobiernos, pre-
sentes y futuros, sin considerar las
decisiones de las elecciones nacio-
nales, del parlamento y de los tribu-
nales.11
Se resalta que es un riesgo querer
defender las cláusulas laborales con-
tenidas en este tipo de acuerdos co-
merciales y, por ello, aceptar acuer-
dos injustos en todo sentido, no
solo a nivel comercial sino además y
sobre todo a nivel de prestación de
servicios públicos y de condiciones
de vida de la clase trabajadora.

El contenido de los capítulos labo-
rales de los TLC suele incluir refe-
rencias al respeto de estándares
laborales mínimos, que estén en
conformidad con los instrumentos
de la OIT, en particular con la Decla-
ración relativa a los Principios y De-
rechos Fundamentales en el Traba-
jo y los Convenios Fundamentales.
Se hace referencia a la obligación
de no dejar de aplicar la legislación
laboral, incluyendo la dirigida a res-
petar y proteger los derechos labo-
rales fundamentales, de una manera
que afecte el comercio o la inver-
sión entre las partes. Finalmente, se
destaca la obligación de garantizar

que las personas tengan adecuado
acceso a los tribunales para el cum-
plimiento de la legislación laboral.
Asimismo, estos capítulos laborales
suelen establecer diversos tipos de
procedimientos de control del cum-
plimiento de las disposiciones del
Capítulo Laboral. En el caso de los
Acuerdos Comerciales de Libre Co-
mercio que Estados Unidos ha cele-
brado de forma bilateral con varios
países de América Latina y el Cari-
be, los Capítulos Laborales incluyen
procedimientos de recepción de
quejas individuales y procedimien-
tos de supervisión de la implemen-
tación general del Capítulo Laboral.

10. Documento de la ISP “Prioridades de la ISP 2018-2022”: https://publicservices.international/resources/publica-
tions/poner-al-pueblo-por-encima-del-lucro-prioridades-de-la-isp-2018-2022?id=10310&lang=es

11. Nota de la ISP: https://www.world-psi.org/es/issue/comercio

5.2 ¿Cuál es el contenido de los Capítulos Laborales de los 	
Tratados de Libre Comercio?

https://publicservices.international/resources/publications/poner-al-pueblo-por-encima-del-lucro-prioridades-de-la-isp-2018-2022?id=10310&lang=es
https://publicservices.international/resources/publications/poner-al-pueblo-por-encima-del-lucro-prioridades-de-la-isp-2018-2022?id=10310&lang=es
https://www.world-psi.org/es/issue/comercio

65GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Los procedimientos de control sue-
len estar articulados con los me-
canismos generales de solución
de controversias previstos en el
Acuerdo de Libre Comercio y, en
última instancia, pueden derivar
en la constitución de un Panel Ar-
bitral encargado de determinar si
hubo incumplimiento del Acuerdo

por parte del Estado “demandado”
y de establecer recomendaciones.
El incumplimiento de las decisiones
o recomendaciones del Panel Arbi-
tral puede conllevar a la suspensión
de beneficios establecidos en el
Acuerdo de Libre Comercio por par-
te del Estado reclamante en contra
del Estado demandado.

Capítulo Laboral de los
Acuerdos de Libre Comercio

celebrados con EE.UU.

Reconocimiento
de derechos

Procedimientos de
supervisión

Presentación de
 comunicaciones

a la Oficina de Asuntos Co-
merciales y Laborales del
Departamento de Trabajo

de EE.UU

Informe Público
de la Secretaría de Trabajo

de EE.UU.

Panel Arbitral
Consultas Laborales

Cooperativas
(constituida para buscar
un acuerdo de solución a
los problemas planteados

en la comunicación)

Consejo de
Asuntos Laborales

a) Supervisa la implementación
del Capítulo Laboral

b) Es convocada también cuan-
do no se llega a una solución

en el mecanismo de Consultas
Laborales Cooperativas

Mecanismo de solución
de controversias del

tratado
Se activa cuando no se
logra una solución en
el Consejo de Asuntos

Laborales

Declaración sobre Prin-
cipios y Derechos Funda-

mentales en el Trabajo

Convenios Fundamenta-
les del Trabajo

Diagrama 5 CONTENIDO ESTÁNDAR DE LOS CAPÍTULOS LABORALES DE LOS
ACUERDOS DE LIBRE COMERCIO CELEBRADOS CON LOS EE.UU.

Elaboración propia

EE.UU
EE.UU
EE.UU
EE.UU

66 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Los procedimientos de supervisión
del Capítulo Laboral involucran un
órgano compuesto por Puntos de
Contacto de cada uno de los Es-
tados firmantes del Acuerdo, los
cuales tienen entre sus funciones
recibir y examinar las comunicacio-
nes que se presenten con relación
a posibles incumplimientos de las
disposiciones del Capitulo Laboral.

En el caso de los acuerdos firma-
dos por los Estados Unidos, este
Punto de Contacto es la División
de Supervisión y Aplicación de los
Acuerdos Comerciales (Monitoring
& Enforcement of Trade Agree-
ments Division), la cual forma parte
de la Oficina de Asuntos Comercia-
les y Laborales del Departamento
de Trabajo.

Conforme se ha señalado en el punto
anterior, la consecuencia de incum-
plir las disposiciones del Capítulo La-
boral del Acuerdo de Libre Comercio
podría derivar, en última instancia, en
la suspensión de los beneficios co-
merciales establecidos en el Acuer-
do en contra de la Parte que ha in-
cumplido tales disposiciones. Esta
“sanción” comercial puede consti-
tuir una herramienta disuasiva rele-
vante para incentivar o forzar a los
Estados Parte del Acuerdo a cumplir
con el Capítulo Laboral y, por tanto,
hacer efectivas sus disposiciones.
Ante ello, varias organizaciones sin-
dicales de las Américas han utiliza-

do los procedimientos de control
establecidos en los Acuerdos de
Libre Comercio celebrados por sus
respectivos países como una herra-
mienta complementaria a las accio-
nes en otros organismos a nivel na-
cional y a nivel internacional.
En el caso de los acuerdos firmados
por los Estados Unidos, los sindica-
tos pueden presentar comunicacio-
nes públicas a la Oficina de Asuntos
Comerciales y Laborales del Depar-
tamento de Trabajo con el fin de dar
inicio a los mecanismos de supervi-
sión e implementación de los Capítu-
los Laborales.

El procedimiento para presentar comunicaciones públicas a la Oficina
de Asuntos Comerciales y Laborales del Departamento de Trabajo de

los Estados Unidos figura en este enlace:
https://www.dol.gov/sites/dolgov/files/ILAB/submissions/20061214.pdf

La lista de presentaciones relativas a los Capítulos Laborales ante esta
Oficina figura en este enlace:

https://www.dol.gov/agencies/ilab/our-work/trade/fta-submissions

A continuación, en el siguiente cua-
dro, se indican algunos casos de uti-
lización sindical en las Américas de

los Capítulos Laborales de los Acuer-
dos de Libre Comercio.

5.3 ¿Cómo los sindicatos han utilizado los capítulos laborales 	
de los Tratados de Libre Comercio?

La lista de Capítulos Laborales en los Acuerdos de Libre Comercio
celebrados por los Estados Unidos se ubica en este enlace:

https://www.dol.gov/agencies/ilab/our-work/trade

https://www.dol.gov/sites/dolgov/files/ILAB/submissions/20061214.pdf
https://www.dol.gov/agencies/ilab/our-work/trade/fta
https://www.dol.gov/agencies/ilab/our-work/trade

67GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

País/Caso
COLOMBIA

Enero de 2017. El Departamento de Trabajo de EE. UU. emitió un Informe Pú-
blico en respuesta a una comunicación presentada en mayo de 2016 en vir-
tud del Capítulo Laboral del TLC entre EE. UU. y Colombia.

La comunicación –en la que se denuncia la violencia antisindical, la impu-
nidad de los perpetradores de la violencia y la falta de protección de los
derechos laborales– fue presentada por:

AFL-CIO, la Central Unitaria de Trabajadores (CUT), la Confederación de
Trabajadores de Colombia (CTC), la Corporación Colombiana para la Justi-
cia y el Trabajo (COLJUSTICIA), el Sindicato Nacional de Trabajadores de la
Industria Agropecuaria (SINTRAINAGRO) y la Unión Sindical Obrera (USO).

La comunicación se ubica en este enlace: https://www.dol.gov/sites/
dolgov/files/ILAB/legacy/files/O-2016-002459-SPA-FINAL_Colom-
bia-Trade-Promotion-Agreement-Non-Compliance.pdf

El Informe Público recomendó que la Secretaría de Trabajo inicie consultas a
través de los Puntos de Contacto establecidos en el Capítulo Laboral del
Acuerdo.

El Informe Público se ubica en este enlace:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/PublicReporto-
fReviewofUSSubmission2016-02_Final.pdf

GUATEMALA
Enero de 2009. El Departamento de Trabajo de EE. UU. emitió un Informe
Público en respuesta a una comunicación presentada en abril de 2008 en
virtud del Capítulo Laboral del CAFTA-DR.

La comunicación fue presentada por:
AFL-CIO y seis sindicatos de Guatemala.
La comunicación se ubica en este enlace:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Guatemala-
Sub.pdf

El Informe Público recomendó medidas para hacer efectiva la legislación
laboral y señaló que se daría seguimiento a la implementación de las reco-
mendaciones.
El Informe Público se ubica en este enlace:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/PublicReporto-
fReviewofUSSubmission2016-02_Final.pdf

Enero de 2017. Informe Final del Panel Arbitral
El Informe Final del Panel Arbitral se ubica en este enlace (en inglés):
http://www.sice.oas.org/TPD/USA_CAFTA/Dispute_Settlement/final_pa-
nel_report_guatemala_Art_16_2_1_a_e.pdf
Los sindicatos que presentaron opiniones por escrito en el procedimiento
fueron:

Cuadro 16 CASOS DE UTILIZACIÓN SINDICAL DE LOS CAPÍTULOS
LABORALES DE LOS ACUERDOS DE LIBRE COMERCIO

https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/O-2016-002459-SPA-FINAL_Colombia-Trade-Promotion-Agreement-Non-Compliance.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/O-2016-002459-SPA-FINAL_Colombia-Trade-Promotion-Agreement-Non-Compliance.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/O-2016-002459-SPA-FINAL_Colombia-Trade-Promotion-Agreement-Non-Compliance.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/PublicReportofReviewofUSSubmission2016-02_Final.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/PublicReportofReviewofUSSubmission2016-02_Final.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/GuatemalaSub.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/GuatemalaSub.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/PublicReportofReviewofUSSubmission2016-02_Final.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/PublicReportofReviewofUSSubmission2016-02_Final.pdf
http://www.sice.oas.org/TPD/USA_CAFTA/Dispute_Settlement/final_panel_report_guatemala_Art_16_2_1_a_e.pdf
http://www.sice.oas.org/TPD/USA_CAFTA/Dispute_Settlement/final_panel_report_guatemala_Art_16_2_1_a_e.pdf

68 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

AFL-CIO, el Movimiento Sindical y Popular Autónomo de Guatemala, los
Sindicatos Globales de Guatemala y la Confederación Sindical Interna-
cional.

HONDURAS
27 de febrero de 2015. El Departamento de Trabajo de EE. UU. emitió un In-
forme Público en respuesta a una comunicación presentada en 2012 en

virtud del Capítulo Laboral del CAFTA-DR.
La comunicación presentada en 2012 fue enviada por:

AFL-CIO, la Central General de Trabajadores (CGT), la Confederación de
Trabajadores de Honduras (CTH), la Confederación Unitaria de Trabaja-
dores de Honduras (CUTH) y diversas Confederaciones, Federaciones y
Sindicatos de base de Honduras.
La comunicación se ubica en este enlace:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Honduras-
QuejaFinal-OTLA-redactado.pdf

El Informe Público concluyó que:
La Oficina de Asuntos Comerciales y Laborales ve con gran preocupación
la protección y promoción de los derechos laborales internacionalmente
reconocidos en Honduras.
Se recomienda que la Secretaría de Trabajo inicie consultas a través de los
Puntos de Contacto establecidos en el Capítulo Laboral del Acuerdo a fin
de elaborar e implementar un Plan de Monitoreo y Acción, el cual debería
incluir medidas sujetas a plazos y parámetros cuantificables que permitan
medir el progreso en la resolución de los problemas identificados en el
Informe Público.
El Informe Público se ubica en este enlace:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Informe_Pu-
blico_del_Examen_de_la_Comunicacion_Publica-2012-01_Hondu-
ras_022715.pdf

El mismo 27 de febrero de 2015 se emitió una Declaración Conjunta del De-
partamento de Trabajo de los EE. UU. y la Secretaría de Trabajo y Seguridad
Social de Honduras, en la cual se comprometieron a:

Trabajar conjuntamente para implementar las recomendaciones enuncia-
das en el Informe Público;
Fortalecer la protección de los derechos laborales internacionalmente re-
conocidos en Honduras mediante la mejora de la legislación laboral.

El 9 de diciembre de 2015 fue adoptado el Plan de Monitoreo y Acción, re-
querido en el Informe Público.

El Plan se ubica en este enlace:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Honduras_
MAP_esp.pdf

MÉXICO
Julio de 2016. El Departamento de Trabajo de EE. UU. emitió un Informe Pú-
blico en respuesta a una comunicación presentada en virtud del Acuerdo de
Cooperación Laboral de América del Norte (ACLAN).

La comunicación presentada en 2015 fue enviada por:

Cuadro 16 | Casos de utilización sindical de los Capítulos Laborales de los Acuerdos de Libre Comercio

https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/HondurasQuejaFinal-OTLA-redactado.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/HondurasQuejaFinal-OTLA-redactado.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Informe_Publico_del_Examen_de_la_Comunicacion_Publica-2012-01_Honduras_022715.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Informe_Publico_del_Examen_de_la_Comunicacion_Publica-2012-01_Honduras_022715.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Informe_Publico_del_Examen_de_la_Comunicacion_Publica-2012-01_Honduras_022715.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Honduras_MAP_esp.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Honduras_MAP_esp.pdf

69GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

United Food & Commercial Workers Local 770, el Frente Auténtico del Tra-
bajo, la Alianza de Los Ángeles para una nueva Economía y el Proyecto de
Organización, Desarrollo, Educación e Investigación, con la asistencia de
investigación de Change to Win.
La comunicación se ubica en este enlace:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/ChedrauiNAF-
TAComplaint_12November_English.pdf

El Informe Público:
Concluyó que no hay pruebas suficientes para respaldar conclusiones es-
pecíficas relacionadas con los temas denunciados en la comunicación.
No obstante, analizó en detalle las preocupaciones serias y de larga data
del Departamento de Trabajo con respecto a las cuestiones planteadas en
la presentación, en particular los llamados “contratos de protección” y los
factores principales que los facilitan, como el sesgo estructural en las Jun-
tas de Conciliación y Arbitraje que administran la justicia laboral en México.
Finalmente, señaló que continuará monitoreando estos y otros temas plan-
teados en la comunicación.

O Relatório Público está neste endereço:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/070816-Chedraui
-report.pdf

PERU | Caso apresentado pela Coordenadora de Centrais Sindicais (CGTP,
CATP, CUT, CTP)

Março de 2016. O Departamento de Trabalho dos EUA emitiu um Relatório
Público em resposta a uma comunicação apresentada em julho de 2015 em
virtude do Capítulo Laboral do TLC EUA e Peru.

A comunicação apresentada em 2015 foi enviada por:
 Foro Internacional de Direitos Trabalhistas (ILRF), Perú Equidad e a Coor-
dinadora de Centrales Sindicales del Perú (CGTP, CATP, CTP, CUT), Fe-
deración Nacional de Trabajadores Textiles del Perú (FNTTP), Federación
de Trabajadores en Tejidos del Perú (FTTP) e Federación de Trabajadores
de la Agroindustria y Afines.
A comunicação está neste endereço:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Comunica-
ci%C3%B3n-p%C3%BAblica_23-julio-2015.pdf

O Relatório Público:
Aborda preocupações sobre o direito à liberdade de associação nos seto-
res de exportação não tradicionais do Peru, que inclui exportações como
têxteis, peças de vestimenta e certos produtos agrícolas e interrogantes
sobre a aplicação da legislação trabalhista no Peru.
Proporciona seis recomendações destinadas a abordar as perguntas e preo-
cupações, incluindo o fortalecimento do sistema de inspeção peruano.
Destaca o compromisso do governo dos EUA de avaliar qualquer progres-
so do Peru.

O Relatório Público está neste endereço:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Public_Report_
of_Review_of_US_Submission_2015-01.pdf

Cuadro 16 | Casos de utilización sindical de los Capítulos Laborales de los Acuerdos de Libre Comercio

https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/ChedrauiNAFTAComplaint_12November_English.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/ChedrauiNAFTAComplaint_12November_English.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/070816-Chedraui-report.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/070816-Chedraui-report.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Comunicaci
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Comunicaci
BAblica_23-julio-2015.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Public_Report_of_Review_of_US_Submission_2015-01.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Public_Report_of_Review_of_US_Submission_2015-01.pdf

70 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

PERU | Caso apresentado pela SINAUT
Agosto de 2012. O Departamento de Trabalho dos EUA emitiu um Relatório
Público em resposta a uma comunicação apresentada em dezembro de
2010 em virtude do Capítulo Trabalhista do TLC EUA e Peru.

A comunicação apresentada em 2010 foi enviada por:
O Sindicato Nacional de Unidade de Trabalhadores da Superintendência
Nacional de Administração Tributária (SINAUT).
A comunicação está neste endereço:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/PeruSubmis-
sion2010.pdf

O Relatório Público:
Não considera que seja necessário realizar consultas formais para garantir
avanço e colaboração continuados a respeito desses temas. Portanto, não
recomenda que se levem a cabo consultas formais entre o Governo dos
EUA e o Governo do Peru com base no mecanismo de Consultas Trabalhis-
tas Cooperativas segundo o indicado no Artigo 17.7.1 do Capítulo Trabalhista
do TLC.

El Informe Público se ubica en este enlace:
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Peru-InformePu-
blico.pdf

La experiencia sindical en el uso de
estos procedimientos ha evidencia-
do ciertas dificultades, entre ellas la
necesidad de demostrar que la vio-
lación de las disposiciones del Capí-
tulo Laboral ha tenido una influencia
en la actividad comercial o ha pro-
ducido un daño al comercio, es de-
cir, que la violación de los derechos
laborales fundamentales ha creado
una ventaja competitiva desleal para
la Parte infractora.

La viabilidad del mecanismo de re-
clamación del Capítulo Laboral de los
Acuerdos de Libre Comercio ha que-
dado en duda luego de que, en junio
de 2017, el Panel Arbitral constituido
por la queja promovida contra el Es-
tado de Guatemala haya dictaminado
en contra de los alegatos presenta-
dos por sindicatos de Guatemala y
de Estados Unidos que demuestran
la grave situación laboral y sindical en
Guatemala.

Cuadro 16 | Casos de utilización sindical de los Capítulos Laborales de los Acuerdos de Libre Comercio

https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/PeruSubmission2010.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/PeruSubmission2010.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Peru-InformePublico.pdf
https://www.dol.gov/sites/dolgov/files/ILAB/legacy/files/Peru-InformePublico.pdf

71GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Algunos documentos
con información
sobre los Acuerdos
Comerciales

Nota ISP “La protección de los derechos laborales
fundamentales en los tratados de libre comercio
(TLC): ¿Un fracaso absoluto?”
https://www.world-psi.org/es/la-protec�-
cion-de-los-derechos-laborales-fundamenta-
les-en-los-tratados-de-libre-comercio-tlc-un
Documento ISP “Acuerdos comerciales entre la UE
y las Américas. Algunos elementos comparativos”
http://www.world-psi.org/es/nueva-publica�-
cion-de-la-isp-muestra-que-los-acuerdos-comer-
ciales-perjudican-la-poblacion-de-los
Informe OIT “Dimensiones sociales de los Acuer-
dos de Libre Comercio”
https://www.ilo.org/global/research/publications/
WCMS_340866/lang--es/index.htm
Documento OIT “El papel de los sindicatos en la
consecución de los ODS. Especial referencia a los
Acuerdos Marco Globales”:
https://www.ilo.org/madrid/fow/trabajo-decen-
te-para-todos/WCMS_548587/lang--es/index.
htm
Manual OIT “Handbook on assessment of labour
provisions in trade and investment arrangements”
https://www.ilo.org/global/publications/books/
WCMS_564702/lang--en/index.htm
Estudio OIT “Assessment of labour provisions in tra-
de and investment arrangements”
https://www.ilo.org/global/publications/books/
WCMS_498944/lang--en/index.htm

https://www.world-psi.org/es/la
http://www.world-psi.org/es/nueva
https://www.ilo.org/global/research/publications/WCMS_340866/lang--es/index.htm
https://www.ilo.org/global/research/publications/WCMS_340866/lang--es/index.htm
https://www.ilo.org/madrid/fow/trabajo-decente-para-todos/WCMS_548587/lang--es/index.htm
https://www.ilo.org/madrid/fow/trabajo-decente-para-todos/WCMS_548587/lang--es/index.htm
https://www.ilo.org/madrid/fow/trabajo-decente-para-todos/WCMS_548587/lang--es/index.htm
https://www.ilo.org/global/publications/books/WCMS_564702/lang--en/index.htm
https://www.ilo.org/global/publications/books/WCMS_564702/lang--en/index.htm
https://www.ilo.org/global/publications/books/WCMS_498944/lang--en/index.htm
https://www.ilo.org/global/publications/books/WCMS_498944/lang--en/index.htm

72 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

6 | SALVAGUARDIAS LABORALES DE
LOS BANCOS MULTILATERALES

Entre los espacios internaciona-
les donde el movimiento sindical
ha intervenido a fin de defender y
promover los derechos laborales
fundamentales figuran también las
entidades financieras internaciona-
les y, en particular, los bancos mul-
tilaterales de desarrollo. El propósito
de esta intervención sindical ha sido
lograr que estas entidades financie-
ras, que otorgan miles de millones de
dólares en préstamos a gobiernos y
a empresas para financiar proyectos
de inversión, incorporen entre sus
condiciones y requisitos vinculantes
para acceder a préstamos la obliga-
ción de respetar y proteger los de-
rechos laborales fundamentales, de
conformidad con la Declaración de
la OIT relativa a los principios y de-
rechos fundamentales en el trabajo y
a los Convenios Fundamentales del
Trabajo.
En este sentido, las salvaguardias la-
borales de los bancos multilaterales

de desarrollo pueden ser una herra-
mienta relevante, complementaria a
otros instrumentos nacionales e in-
ternacionales, para reforzar la lucha
de los sindicatos por los derechos
laborales y sindicales a nivel local y
nacional.
Actualmente la mayoría de los ban-
cos multilaterales de desarrollo han
incorporado salvaguardias laborales
entre las condiciones para el otor-
gamiento de préstamos internacio-
nales. Los gobiernos y las empresas
que quieran acceder a los préstamos
internacionales, o que ya hayan ac-
cedido a los mismos y quieran man-
tenerlos o renovarlos, deberían res-
petar los derechos reconocidos en
las salvaguardias laborales de sus
trabajadoras y trabajadores, ya sean
contratados directamente, subcon-
tratados o empleados por las empre-
sas proveedoras en las cadenas de
producción y suministro.

6.1 ¿Qué son las salvaguardias laborales de los bancos
multilaterales de desarrollo

73GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

6 | SALVAGUARDIAS LABORALES DE
LOS BANCOS MULTILATERALES

¿Qué son los Bancos Multilaterales de Desarrollo?
Son entidades financieras internacionales dedicadas a otorgar préstamos a
entidades de carácter público o privado. El gobierno de estas entidades
corresponde a sus países miembros representados en la junta directiva. No
se aplica el principio de igualdad entre los Estados en la medida en que el
poder de voto de cada Estado está en función del capital aportado a la en-
tidad financiera. Es por ese motivo que quienes tienen la capacidad de
orientar sus políticas, directrices y actividades son sobre todo los países
desarrollados. Recientemente se han creado bancos multilaterales de de-
sarrollo “no tradicionales”.

Entre los principales bancos multilaterales figuran:
Banco Mundial: https://www.bancomundial.org/
El Banco Mundial está compuesto, a su vez, por tres entidades:

Asociación Internacional de Fomento (AIF) (otorga préstamos a países
de renta baja)
https://aif.bancomundial.org/
Banco Internacional de Reconstrucción y Fomento (BIRF) (otorga prés-
tamos a países de renta media)
https://www.bancomundial.org/es/who-we-are/ibrd
Corporación Financiera Internacional (IFC) (otorga préstamos a empre-
sas privadas que operan en países en desarrollo, principalmente de ren-
ta media)
https://www.ifc.org/wps/wcm/connect/Multilingual_Ext_Content/
IFC_External_Corporate_Site/Home_ES/

Bancos multilaterales de desarrollo regionales
Banco Africano de Desarrollo (AFDB) https://www.afdb.org/en
Banco Asiático de Desarrollo (ADB) https://www.adb.org/
Banco Interamericano de Desarrollo (BID) https://www.iadb.org/es
•	BID Invest (miembro del grupo BID que otorga préstamos al sector privado)
https://idbinvest.org/es
Banco Europeo para la Reconstrucción y el Desarrollo (EBRD) (otorga prés-
tamos principalmente a empresas privadas) https://www.ebrd.com/home
Banco Europeo de Inversiones (EIB) https://www.eib.org/en/index.htm

Bancos multilaterales de desarrollo “no tradicionales”
Banco Asiático de Inversión en Infraestructura (AIIB) (institución financiera
propuesta por el gobierno de China) https://www.aiib.org/en/index.html
Nuevo Banco de Desarrollo (“Banco de Desarrollo de los BRICS”) (institu-
ción financiera fundada por el Grupo BRICS (Brasil, Rusia, India, China y

Sudáfrica) https://www.ndb.int/

Cuadro 17 BANCOS MULTILATERALES DE DESARROLLO

https://www.bancomundial.org/
https://aif.bancomundial.org
https://www.bancomundial.org/es/who-we-are/ibrd
https://www.ifc.org/wps/wcm/connect/Multilingual_Ext_Content/IFC_External_Corporate_Site/Home_ES
https://www.ifc.org/wps/wcm/connect/Multilingual_Ext_Content/IFC_External_Corporate_Site/Home_ES
https://www.afdb.org/en
https://www.adb.org/
https://www.iadb.org/es
https://idbinvest.org/es
https://www.ebrd.com/home
https://www.eib.org/en/index.htm
https://www.aiib.org/en/index.html
https://www.ndb.int/

74 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Las salvaguardias laborales:

A continuación, en el siguiente cua-
dro, se ubican los enlaces web que
dan acceso al contenido de las sal-

a) Describen los objetivos de este tipo de salvaguardias, la mayoría
relacionadas a conformidad de las medidas con los instrumentos in-
ternacionales de la OIT.

b) Describen el ámbito de aplicación, que suele incluir a las personas
empleadas o contratadas directamente, las personas contratadas in-
directamente a través de terceros o las personas contratadas por los
proveedores de la entidad prestataria en el marco de las cadenas de
producción;

c) Establecen una serie de requisitos en materia de condiciones de
trabajo que deben cumplir los prestatarios, tales como el deber de fa-
cilitar información a las trabajadoras y los trabajadores sobre sus dere-
chos laborales, el respeto de las jornadas máximas de trabajo, el pago
de salarios conforme a la legislación nacional, el respeto de los dere-
chos sindicales, el principio de igualdad y no discriminación, la prohibi-
ción del trabajo infantil y del trabajo forzoso o el respeto a las medidas
de salud y seguridad en el trabajo; y

d) Establecen como requisito el deber de establecer mecanismos de
atención de quejas y reclamos.

vaguardias laborales de bancos mul-
tilaterales de desarrollo.

Banco Mundial
https://projects.bancomundial.org/es/projects-operations/environmen-
tal-and-social-framework/brief/environmental-and-social-standards

Corporación Financiera Internacional (IFC)
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_
corporate_site/sustainability-at-ifc/policies-standards/performance-stan-
dards/ps2

Banco Africano de Desarrollo (AFDB)
https://www.afdb.org/en/documents/document/afdbs-integrated-safe�-
guards-system-policy-statement-and-operational-safeguards-34993

Banco Asiático de Desarrollo (ADB) (Declaración sobre política de salvaguardias)
https://www.adb.org/site/safeguards/main

Cuadro 18 SALVAGUARDIAS LABORALES DE LOS BANCOS MULTILATERALES
DE DESARROLLO

6.2 ¿Cuál es el contenido de las salvaguardias laborales de los 	
bancos multilaterales?

https://projects.bancomundial.org/es/projects-operations/environmental-and-social-framework/brief/environmental
https://projects.bancomundial.org/es/projects-operations/environmental-and-social-framework/brief/environmental
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/policies-standards/performance-standards/ps2
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/policies-standards/performance-standards/ps2
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/policies-standards/performance-standards/ps2
https://www.afdb.org/en/documents/document/afdbs
https://www.adb.org/site/safeguards/main

75GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Banco Europeo de Inversiones (EIB)
https://www.eib.org/en/publications/environmental-and-social-standards.
htm

Banco Europeo para la Reconstrucción y el Desarrollo (EBRD)
https://www.ebrd.com/news/publications/policies/environmental-and-so-
cial-policy-esp.html

Banco Interamericano de Desarrollo (BID) https://www.iadb.org/en/mpas
BID Invest
https://www.idbinvest.org/es/consultation/environmental-and-so�-
cial-sustainability?_ga=2.202046228.461964067.1601364376-
1706500114.1601364376

Banco Asiático de Inversión en Infraestructura (AIIB)
https://www.aiib.org/en/policies-strategies/framework-agreements/environ-
mental-social-framework.html

Nuevo Banco de Desarrollo (“Banco BRICS”)
https://www.ndb.int/about-us/strategy/environmental-social-sustainability/

Algunos bancos multilaterales de
desarrollo han elaborado, con cola-
boración de la OIT, manuales con el
objetivo de describir las normas la-
borales fundamentales que son in-
cluidas como estándares laborales
en sus políticas de otorgamiento de
préstamos de inversión. Un ejemplo
es el documento “Core Labor Stan-
dards Handbook”12 publicado en
2006 por el Banco Asiático de Desa-
rrollo. La ISP publicó dos documen-
tos con respecto a la política de este
banco de desarrollo: en 2015 publicó
un estudio enfocado en el impacto
en la India “Rajasthan Renewable
Energy Transmission Investment
Programme. A study on ADB’s Com-
pliance with Social Protection Stra-

tegy and Core Labour Standards”13
(en inglés). En 2016 publicó una guía
para ampliar la información sobre las
políticas y estándares laborales del
Banco Asiático de Desarrollo y los
espacios de acción sindical: “EN-
GAGING WITH ASIAN DEVELOPMENT
BANK FOR WORKERS RIGHTS A Trade
Unions Guide to Understanding ADB”
(en inglés).14
A continuación, como ejemplo, se
describe los requisitos que el Es-
tándar Ambiental y Social del Banco
Mundial señala deben cumplir los
prestatarios con relación a los de-
rechos sindicales, al mecanismo de
quejas, a las personas contratadas
por terceros y a las personas contra-
tadas por los proveedores.

12. https://www.adb.org/documents/core-labor-standards-handbook

13. http://www.world-psi.org/sites/default/files/attachment/news/psi_report_on_rajasthan_adb_solar_project_
dec2015.pdf

14. http://www.world-psi.org/sites/default/files/documents/research/a_trade_union_guide_to_understanding_adb_
psi-2012.pdf

Cuadro 18 | Salvaguardias laborales de los bancos multilaterales de desarrollo

https://www.eib.org/en/publications/environmental-and-social-standards.htm
https://www.eib.org/en/publications/environmental-and-social-standards.htm
https://www.ebrd.com/news/publications/policies/environmental-and-social-policy-esp.html
https://www.ebrd.com/news/publications/policies/environmental-and-social-policy-esp.html
https://www.iadb.org/en/mpas
https://www.idbinvest.org/es/consultation/environmental
https://www.aiib.org/en/policies-strategies/framework-agreements/environmental-social-framework.html
https://www.aiib.org/en/policies-strategies/framework-agreements/environmental-social-framework.html
https://www.ndb.int/about-us/strategy/environmental
https://www.adb.org/documents/core
http://www.world-psi.org/sites/default/files/attachment/news/psi_report_on_rajasthan_adb_solar_project_dec2015.pdf
http://www.world-psi.org/sites/default/files/attachment/news/psi_report_on_rajasthan_adb_solar_project_dec2015.pdf
http://www.world-psi.org/sites/default/files/documents/research/a_trade_union_guide_to_understanding_adb_psi-2012.pdf
http://www.world-psi.org/sites/default/files/documents/research/a_trade_union_guide_to_understanding_adb_psi-2012.pdf

76 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Marco Ambiental y Social del Banco Mundial:
Trabajo y condiciones laborales15

Ámbito de aplicación:
Se aplica a los trabajadores del proyecto de tiempo completo y parcial, tem-
porarios, estacionales y migrantes.
El término trabajador del proyecto se refiere a personas empleadas o con-
tratadas directamente, a través de terceros, por los proveedores primarios
y para tareas comunitarias.

Requisitos que deben cumplir los prestatarios en materia de libertad sindical
El proyecto se ejecutará de conformidad con las leyes nacionales en mate-
ria de derechos sindicales.
Se respetará la función de las organizaciones de trabajadores legalmente
establecidas y de los representantes legítimos de los trabajadores.
Los sindicatos y los representantes de los trabajadores recibirán en forma
oportuna la información necesaria para llevar a cabo una negociación sig-
nificativa.
El Prestatario no discriminará a los trabajadores del proyecto que participen
o busquen participar en las asociaciones de trabajadores y negociaciones
colectivas, ni tomará represalias en su contra.

Mecanismo de atención de quejas y reclamos
Se establecerá un mecanismo de atención de quejas y reclamos para todos
los trabajadores directos y contratados (y para sus organizaciones), a fin de
que puedan plantear inquietudes sobre el lugar de trabajo.
Los trabajadores serán informados acerca del mecanismo de atención de
quejas y reclamos en el momento de la contratación y se tomarán medidas
para protegerlos contra represalias por su uso.
Se adoptarán medidas para que todos los trabajadores del proyecto pue-
dan acceder fácilmente a dicho mecanismo.
El mecanismo de atención de quejas y reclamos guardará proporción con
la naturaleza, la escala y los posibles riesgos e impactos del proyecto. Se
diseñará de manera tal de abordar las inquietudes rápidamente mediante un
proceso claro y transparente que brinde a los involucrados respuestas a
tiempo, en un idioma que comprendan y sin represalias, y funcionará de
manera independiente y objetiva.
El mecanismo de atención de quejas y reclamos no impedirá el acceso a
otros recursos judiciales o administrativos que pudieran estar disponibles
en virtud de las leyes o de los procedimientos de arbitraje existentes, ni
sustituirá los mecanismos de atención de reclamos que se brinden a través
de acuerdos colectivos.

15. http://pubdocs.worldbank.org/en/345101522946582343/Environmental-Social-Framework-Spanish.pdf

Cuadro 19 SALVAGUARDIAS LABORALES ESTABLECIDAS
POR EL BANCO MUNDIAL

http://pubdocs.worldbank.org/en/345101522946582343/Environmental-Social-Framework-Spanish.pdf

77GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Requisitos que deben cumplir los prestatarios con respecto a las personas
contratadas por terceros

El Prestatario hará un esfuerzo razonable para asegurarse de que los terce-
ros que contraten trabajadores sean entidades legítimas y confiables, y que
cuenten con procedimientos de gestión de la mano de obra aplicables al
proyecto que les permitan operar conforme a los requisitos de este Están-
dar Ambiental y Social.
El Prestatario establecerá procedimientos para administrar y supervisar el
desempeño de dichos terceros en relación con los requisitos de este Es-
tándar Ambiental y Social.
El Prestatario incorporará los requisitos de este Estándar Ambiental y Social
en los acuerdos contractuales que suscriba con los terceros, junto con re-
cursos legales adecuados para casos de incumplimiento.
En caso de subcontratación, el Prestatario exigirá a dichos terceros que inclu-
yan requisitos equivalentes y recursos legales para casos de incumplimiento
en los acuerdos contractuales que suscriban con sus subcontratistas.
Los trabajadores contratados tendrán acceso a un mecanismo de atención
de quejas y reclamos. En los casos en que el tercero que emplea o contra-
ta a los trabajadores no sea capaz de ofrecer este mecanismo, el Prestata-
rio hará que los trabajadores contratados puedan acceder al mecanismo de
atención de quejas y reclamos que se establece en su propio mecanismo
de atención de quejas.

Requisitos que deben cumplir los prestatarios con respecto a las personas
contratadas por proveedores

El Prestatario identificará posibles riesgos de trabajo infantil, trabajo forzado y
problemas graves de seguridad que puedan surgir en relación con los pro-
veedores primarios. Cuando exista riesgo significativo de trabajo infantil o de
trabajo forzado en relación con los trabajadores del proveedor primario, el
Prestatario exigirá a dicho proveedor primario que identifique esos riesgos.
En los procedimientos de gestión de la mano de obra se establecerán fun-
ciones y responsabilidades para supervisar a los proveedores primarios. Si
se detectan casos de trabajo infantil o forzado, el Prestatario exigirá al pro-
veedor primario que siga los pasos adecuados para remediarlo.
Cuando haya riesgo significativo de que surjan problemas de seguridad
graves relacionados con los trabajadores del proveedor primario, el Presta-
tario exigirá al proveedor primario pertinente que implemente procedimien-
tos y medidas de mitigación para resolverlos. Dichos procedimientos y me-
didas de mitigación se revisarán en forma periódica para verificar su eficacia.
Cuando no sea posible remediar los riesgos, el Prestatario reemplazará,
dentro de un período razonable, a los proveedores primarios del proyecto
por otros proveedores que puedan demostrar que cumplen con los requi-
sitos pertinentes a este Estándar Ambiental y Social.

Cuadro 19 | Salvaguardias laborales establecidas por el Banco Mundial

78 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Sindicatos locales en coordinación
con sindicatos internacionales han
utilizado las salvaguardias laborales a
fin de exigir a los bancos multilatera-
les de desarrollo que ejerzan presión
y fuercen a las entidades beneficia-
rias de los préstamos a cumplir con
los derechos laborales. La guía sin-
dical de la CSI “Normas del trabajo
en los Bancos Multilaterales de De-
sarrollo” describe varios casos con
resultados positivos para los sindica-
tos y las trabajadoras y trabajadores

afectados.
A continuación, se enuncia algunos
pasos sugeridos en la Guía Sindical
de la CSI en el proceso de utiliza-
ción de las salvaguardias laborales.
En cada uno de los pasos se puede
recurrir a la Oficina de la CSI/Agrupa-
ción Global Unions en Washington,
la cual está disponible para ayudar a
recopilar información y a involucrar a
los bancos multilaterales de desarro-
llo. El email de contacto es washing-
ton@ituc-csi.org

PREVIO A LA
APROBACIÓN DEL

PROYECTO DE PRÉSTAMO

1. Realizar un seguimiento
de los proyectos de prés-
tamos antes de su aproba-

ción.

SI EL BANCO DE DE-
SARROLLO SE NIEGA A

ACTUAR

6. Utilizar los mecanismos
independientes de ren-

dición de cuentas que se
ocupan de las denuncias

formales.

SI EL PROYECTO ESTA
EN MARCHA

2. Averiguar si el empleador
forma parte del proyecto

AL PRESENTAR UNA
QUEJA

5. Documentar la violación
de los derechos y los inten-
tos del sindicato para que
el empleador respete las
Salvaguardias Laborales.

SI EL EMPLEADOR ES
BENEFICIARIO DEL

PRÉSTAMO

3. Exigir que las personas
empleadas por la entidad
beneficiaria disfruten de

condiciones de trabajo de
conformidad con las Salva-

guardias Laborales.

SI EL EMPLEADOR ES SI
EL EMPLEADOR SE NIEGA A
RESPETAR LOS DERECHOS

4. Contactar a los bancos
multilaterales.

4.1. Utilizar el procedimien-
to de comunicación de

denuncias.
4.2. Contactar al represen-
tante nacional del banco.

Diagrama 6 SUGERENCIAS DE ESTRATEGIA SINDICAL PARA UTILIZAR
LAS SALVAGUARDIAS LABORALES

Fuente: TUAC. Las Líneas Directrices de la OCDE para Empresas Multinacionales. Guía para sindicalistas

6.3 ¿Cómo los sindicatos pueden utilizar las salvaguardias 	
laborales de los bancos multilaterales?

ituc-csi.org

79GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Los sindicatos pueden utilizar los
mecanismos de presentación de
quejas para denunciar el incumpli-
miento de las salvaguardias laborales
por parte de entidades beneficiarias
de préstamos otorgados por los ban-
cos multilaterales de desarrollo.
El formulario de comunicación de la
Corporación Financiera Internacional
se ubica en este enlace:

https://ifcext.ifc.org/ifcext/Com-
mentsPs2.nsf/SurveyForm_Spani-
sh?OpenForm

Un brochure del formulario para en-
viar comunicaciones al Banco Mun-
dial figura en este enlace:
http://pubdocs.worldbank.org/
en/513891455136920909/GRS-Bro-
chure-spanish.pdf

Métodos simplificados para presentar
comunicaciones sindicales

Algunos documentos
sobre salvaguardias
laborales en bancos
multilaterales	

Publicación ISP “Engaging with Asian Development
Bank for Workers Rights. A Trade Unions Guide to
Understanding ADB” (en inglés)
http://www.world-psi.org/sites/default/files/docu-
ments/research/a_trade_union_guide_to_unders-
tanding_adb_psi-2012.pdf

Publicación ISP “Rajasthan Renewable Energy
Transmission Investment Programme. A study on
ADB’s Compliance with Social Protection Strategy
and Core Labour Standards” (en inglés)
http://www.world-psi.org/sites/default/files/atta-
chment/news/psi_report_on_rajasthan_adb_so-
lar_project_dec2015.pdf

Guía Sindical de la CSI “Normas del trabajo en los
Bancos Multilaterales de Desarrollo”
https://www.ituc-csi.org/normas-del-trabajo-en-
los-bancos

Publicación CSI “Normas del trabajo en los présta-
mos del Grupo del Banco Mundial Lecciones apren-
didas y próximos pasos”
https://www.ituc-csi.org/normas-del-traba�-
jo-en-los?lang=en

https://ifcext.ifc.org/ifcext/CommentsPs2.nsf/SurveyForm_Spanish?OpenForm
https://ifcext.ifc.org/ifcext/CommentsPs2.nsf/SurveyForm_Spanish?OpenForm
https://ifcext.ifc.org/ifcext/CommentsPs2.nsf/SurveyForm_Spanish?OpenForm
http://pubdocs.worldbank.org/en/513891455136920909/GRS-Brochure-spanish.pdf
http://pubdocs.worldbank.org/en/513891455136920909/GRS-Brochure-spanish.pdf
http://pubdocs.worldbank.org/en/513891455136920909/GRS-Brochure-spanish.pdf
http://www.world-psi.org/sites/default/files/documents/research/a_trade_union_guide_to_understanding_adb_psi-2012.pdf
http://www.world-psi.org/sites/default/files/documents/research/a_trade_union_guide_to_understanding_adb_psi-2012.pdf
http://www.world-psi.org/sites/default/files/documents/research/a_trade_union_guide_to_understanding_adb_psi-2012.pdf
http://www.world-psi.org/sites/default/files/attachment/news/psi_report_on_rajasthan_adb_solar_project_dec2015.pdf
http://www.world-psi.org/sites/default/files/attachment/news/psi_report_on_rajasthan_adb_solar_project_dec2015.pdf
http://www.world-psi.org/sites/default/files/attachment/news/psi_report_on_rajasthan_adb_solar_project_dec2015.pdf
https://www.ituc-csi.org/normas
https://www.ituc-csi.org/normas

80 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

7 |
RESPONSABILIDAD PENAL POR
GENOCIDIO Y CRÍMENES DE
LESA HUMANIDAD

El genocidio y los crímenes de lesa
humanidad son dos de los crímenes
que la comunidad internacional con-
sidera más aberrantes y graves y que
deben ser objeto de persecución,
juzgamiento y sanción tanto por tribu-
nales penales nacionales como por
tribunales penales internacionales.

Genocidio
El 11 de diciembre de 1946 la Asam-
blea General de Naciones Unidas16
reconoció el genocidio como cri-
men internacional y lo definió como
la negación del derecho de existen-
cia a grupos humanos enteros, por
motivos raciales, religiosos o políti-
cos o de cualquier otra índole. Dos
años después, el 9 de diciembre de
1948, adoptó la Convención para la

Prevención y la Sanción del Delito
de Genocidio (Convención sobre
Genocidio), la cual representó el
primer tratado internacional de de-
rechos humanos adoptado por las
Naciones Unidas y un paso decisivo
para el desarrollo del derecho penal
internacional.
La Convención sobre Genocidio se-
ñala que los crímenes de genocidio
son aquellos actos perpetrados,
tanto en tiempos de paz como en
tiempos de guerra, con la intención
de destruir, total o parcialmente, a un
grupo nacional, étnico, racial o reli-
gioso (art. 2). El Estatuto de Roma
(art. 6) adoptó esta definición.
El genocidio tiene tres elementos
principales: actos genocidas, grupos
protegidos e intención genocida.

16. Se considera que fue el jurista polaco Raphael Lemkin quien acuñó el término, construido utilizando el prefijo
griego “genos” (raza, pueblo) y el sufijo latino “cide” (matar), para referir el intento de destruir las bases de superviven-
cia de un grupo determinado. Lemkin escapó del régimen nazista –sin lograr salvar a sus padres, quienes murieron
en un campo de concentración– y en EE.UU. luchó para que el genocidio fuera reconocido como crimen internacional.

7.1 ¿Qué son el genocidio y los crímenes de lesa humanidad?

EE.UU

81GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

7 |
RESPONSABILIDAD PENAL POR
GENOCIDIO Y CRÍMENES DE
LESA HUMANIDAD

Actos genocidas Grupos
protegidos Intención genocida

a) Matanza de miembros del grupo;
b) Lesión grave a la integridad física o
mental de los miembros del grupo;
c) Sometimiento intencional del gru-
po a condiciones de existencia que
hayan de acarrear su destrucción fí-
sica, total o parcial;
d) Medidas destinadas a impedir los
nacimientos en el seno del grupo;
e) Traslado por fuerza de niños del
grupo a otro grupo.

a) Grupo
nacional
b) Grupo
étnico
c) Grupo
racial
d) Grupo
religioso

Se trata de una intención
“especial”. No solo es in-
tención de matar o lesio-
nar, sino intención de
matar o lesionar con el
fin de destruir, parcial o
totalmente, un determi-
nado grupo protegido.
La intención es el ele-
mento más difícil de de-
monstrar o probar.

Obligaciones de
los Estados que
han ratificado la
Convención sobre
Genocidio de 1948

Obligación de no cometer genocidio (artículo I);
Obligación de prevenir el genocidio (artículo I);
Obligación de castigar el genocidio (artículo I);
Obligación de promulgar las leyes necesarias para
que la Convención sean efectiva (artículo V);
Obligación de garantizar que se establezcan penas
eficaces para las personas declaradas culpables de
conducta criminal según la Convención (artículo V);
Obligación de juzgar a las personas acusadas de ge-
nocidio en un tribunal competente del Estado en
cuyo territorio se haya cometido el acto, o ante la

corte penal internacional con jurisdicción (artículo VI);
Obligación de conceder la extradición cuando se tra-
te de cargos de genocidio (artículo VII).

La Convención señala que serán cas-
tigados las autoridades, funcionarios
o particulares (art. IV) que hayan
cometido (art. III): el genocidio; la
conspiración para cometer genoci-
dio; la instigación directa y pública

a cometer genocidio; la tentativa de
genocidio; la complicidad en el ge-
nocidio.
Actualmente 152 Estados nacionales
han ratificado o se han adherido a la
Convención sobre Genocidio.

Cuadro 20 ELEMENTOS QUE CONFIGURAN EL GENOCIDIO DE CONFORMIDAD
CON LA CONVENCIÓN SOBRE GENOCIDIO DE 1948

82 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Antigua y Barbuda, Argentina, Bahamas, Barbados, Bolivia, Brasil, Canadá,
Chile, Colombia, Costa Rica, Cuba, Dominica, Ecuador, El Salvador, Estados
Unidos, Guatemala, Haití, Honduras, Jamaica, México, Panamá, Paraguay,
Perú, República Dominicana, San Vicente y las Granadinas, Trinidad y Toba-
go, Uruguay, Venezuela.
La lista actualizada de los Estados parte se ubica en este enlace:
https://treaties.un.org/Pages/ViewDetails.aspx?src=IND&mtdsg_
no=IV-1&chapter=4&clang=_en
Los Estados de las Américas que no han ratificado la Convención sobre Ge-
nocidio son República Dominicana (solo firmado), Granada, Guayana Fran-
cesa, Guyana, Santa Lucía, San Cristóbal y Nieves y Surinam.

Crímenes de lesa humanidad
La categoría de crímenes de lesa
humanidad fue utilizada por primera
vez en el Tribunal Internacional de
Nuremberg (1945-1946). Los princi-
pios del Estatuto del Tribunal de Nu-
remberg fueron recogidos en 1946
por la Asamblea General de Naciones
Unidas (Resolución 95.I de 11 de di-
ciembre de 1946).
El Estatuto de Roma adoptó estos
principios y amplió la lista de actos
considerados que configuran este
crimen internacional. El artículo 7.1
del Estatuto de Roma señala que
crímenes de lesa humanidad son

aquellos actos cometidos como
parte de un ataque generalizado o
sistemático contra una población
civil y con conocimiento de dicho
ataque. El Estatuto de Roma (art.
7.2) señala que por “ataque contra
una población civil” se entiende
una línea de conducta que implique
la comisión múltiple de actos (los
mencionados en el cuadro siguien-
te) contra una población civil, de
conformidad con la política de un
Estado o de una organización de
cometer ese ataque o para promo-
ver esa política.

a) Asesinato;

b) Exterminio;

c) Esclavitud;

d) Deportación o traslado forzoso de población;

e) Encarcelación u otra privación grave de la libertad física en violación de
normas fundamentales de derecho internacional;

f) Tortura;

g) Violación, esclavitud sexual, prostitución forzada, embarazo forzado, es-
terilización forzada o cualquier otra forma de violencia sexual de gravedad
comparable;

Cuadro 21 ESTADOS DE LAS AMÉRICAS QUE HAN RATIFICADO O SE HAN
ADHERIDO A LA CONVENCIÓN SOBRE GENOCIDIO DE 1948

Cuadro 22 ACTOS QUE CONFIGURAN CRÍMENES DE LESA HUMANIDAD

https://treaties.un.org/Pages/ViewDetails.aspx?src=IND&mtdsg_no=IV-1&chapter=4&clang=_en
https://treaties.un.org/Pages/ViewDetails.aspx?src=IND&mtdsg_no=IV-1&chapter=4&clang=_en

83GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

h) Persecución de un grupo o colectividad con identidad propia fundada
en motivos políticos, raciales, nacionales, étnicos, culturales, religiosos, de
género definido en el párrafo 3, u otros motivos universalmente reconocidos
como inaceptables con arreglo al derecho internacional, en conexión con
cualquier acto mencionado en el presente párrafo o con cualquier crimen de
la competencia de la Corte;

i) Desaparición forzada de personas;

j) El crimen de apartheid;

k) Otros actos inhumanos de carácter similar que causen intencionalmente
grandes sufrimientos o atenten gravemente contra la integridad física o la
salud mental o física.

En 1968 Naciones Unidas adoptó la
Convención sobre la imprescripti-
bilidad de los crímenes de guerra y
de los crímenes de lesa humanidad,
a través de la cual se establece que
los crímenes de lesa humanidad y el

delito de genocidio son imprescrip-
tibles, es decir, la acción penal para
perseguir, investigar, juzgar y sancio-
nar a los responsables de tales crí-
menes nunca se extingue.

Argentina, Bolivia, Costa Rica, Cuba, Honduras, México, Nicaragua, Panamá,
Paraguay, Perú, San Vicente y las Granadinas, Uruguay.

La lista actualizada de Estados que han ratificado la Convención se ubica en
este enlace:
https://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_
no=IV-6&chapter=4&clang=_en

El texto de la Convención se ubica en este enlace:
https://www.ohchr.org/SP/ProfessionalInterest/Pages/WarCrimes.aspx

Los sindicatos pueden denunciar los crímenes de lesa humanidad y genocidio
en tres ámbitos:

En el tribunal nacional competente del Estado en cuyo territorio ocurrieron
los crímenes.
En la Corte Penal Internacional.
tribunales nacionales extranjeros en virtud del principio de jurisdicción uni-
versal.

Cuadro 23
ESTADOS DE LAS AMÉRICAS QUE HAN RATIFICADO LA
CONVENCIÓN SOBRE LA IMPRESCRIPTIBILIDAD DE LOS
CRÍMENES DE GUERRA Y DE LOS CRÍMENES DE LESA HUMANIDAD

7.2 ¿Dónde los sindicatos pueden denunciar crímenes de lesa
humanidad y genocidio?

Cuadro 22 | Actos que configuran crímenes de lesa humanidad

https://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-6&chapter=4&clang=_en
https://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-6&chapter=4&clang=_en
https://www.ohchr.org/SP/ProfessionalInterest/Pages/WarCrimes.aspx

84 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Los sindicatos pueden denunciar la
comisión de actos de genocidio y de
crímenes de lesa humanidad ante los
tribunales competentes del Estado
en cuyo territorio los actos fueron
cometidos.
A nivel nacional, el genocidio y los
crímenes de lesa humanidad se en-
cuentran regulados en los Códigos
Penales y la jurisprudencia de los
tribunales de cada país. En algunos
casos estos crímenes han sido regu-
lados por legislaciones especiales,
tales como algunas leyes de amnistía
adoptadas para impedir investigar,
juzgar y sancionar a los autores de
estos crímenes en las dictaduras en
la región. La gran mayoría de estas
leyes de amnistía han sido ya dero-

gadas gracias a los movimientos de
la sociedad civil y los sindicatos que
lucharon por el respeto del derecho
a la verdad, la justicia y la reparación.
La mayoría de los países de la región
han ratificado los tratados interna-
cionales que reconocen y regulan la
obligación internacional de los Esta-
dos de investigar, juzgar y sancionar
estos delitos: la Convención para la
Prevención y la Sanción del Delito de
Genocidio, la Convención sobre la
imprescriptibilidad de los crímenes
de guerra y de los crímenes de lesa
humanidad y el Estatuto de Roma.
A continuación, en el cuadro 24, se
muestra la regulación del genocidio y
de algunos de los actos reconocidos
como crímenes de lesa humanidad
en tres Códigos Penales nacionales.

CÓDIGO
PENAL CONTENIDO SANCIÓN

Colombia
Código Penal

El Código penal colombiano
comprende el delito de ge-
nocidio en el apartado sobre
“Delitos contra la vida y la in-
tegridad”. En la definición de
genocidio (art. 101) incluye
al “grupo político” como gru-
po protegido.
Se regula la desaparición
forzada (art. 165), la tortura
(art. 178), el desplazamiento
forzado (art. 180).
Se regula la comisión de ac-
tos inhumanos con relación
a actos de discriminación ra-
cial (art. 147).

Genocidio: prisión de 30 a
40 años.

Si la intención genocida no
resulta en la muerte sino en
otros actos (previstos en la
Convención sobre Genoci-
dio de 1948): prisión de 10 a
25 años.

Apología del genocidio: pri-
sión de 6 a 10 años.
Tortura: prisión de 8 a 15
años.

Cuadro 24 REGULACIÓN NACIONAL DE LOS CRÍMENES DE
LESA HUMANIDAD Y GENOCIDIO

7.2.1 Tribunales nacionales del Estado en cuyo territorio
ocurrieron los crímenes

85GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Costa Rica
Código Penal

El Código Penal establece
que, independientemente
de las disposiciones vigen-
tes en el lugar de la comisión
del hecho punible y la nacio-
nalidad del autor, se penará,
conforme a la ley costarri-
cense, a quienes cometan
delitos internacionales, en-
tre ellos el genocidio (art. 7).
En la regulación sobre el ge-
nocidio (art. 375) incluye
como grupo protegido el
grupo político.
Se regula los crímenes de
lesa humanidad (art. 375),
de conformidad con los tra-
tados internacionales.

Genocidio: prisión de 10 a
25 años.

Crímenes de lesa humani-
dad: prisión de 10 a 25
años.

Perú
Código Penal

El Código Penal peruano
contiene un apartado titulado
“Delitos contra la humanidad”
(artículos 319 al 324), que
comprende los delitos de ge-
nocidio (capítulo I), desapari-
ción forzada (capítulo II) y
tortura (capítulo III). Adicio-
nalmente se incluyen en el
apartado la discriminación
(capítulo IV) y la manipula-
ción genética (capítulo V).
La regulación del Genocidio
en el Código Penal peruano
plasma lo previsto por la Con-
vención sobre Genocidio de
1948, ratificada en 1959.

Genocidio: pena privativa
de libertad no menor de 20
años.

Desaparición forzada: pena
privativa de libertad no me-
nor de 15 años.

Tortura: pena privativa de li-
bertad no menor de cinco ni
mayor de diez años. Si la
tortura causa la muerte del
agraviado, no menor de 8 ni
mayor de 20 años. Si causa
una lesión grave, no menor
de 6 ni mayor de 12 años.

La Corte Penal Internacional es un
tribunal judicial permanente e inde-
pendiente, compuesto por 18 ma-
gistrados y 1 Fiscal. No forma parte
orgánica de la Organización de las
Naciones Unidas.
Fue creada en virtud de la adopción
del Estatuto de Roma17 en 1998 (la

que entró en vigor en 2002), con
el mandato de investigar y juzgar
lo que la comunidad internacional
considera son los crímenes de ma-
yor trascendencia y gravedad: ge-
nocidio, crímenes de lesa humani-
dad, de guerra y de agresión.
La Corte Penal Internacional tiene

17. El texto del Estatuto de Roma se ubica en este enlace: https://www.un.org/spanish/law/icc/statute/spanish/
rome_statute(s).pdf

7.2.2 Corte Penal Internacional

Cuadro 24 | Regulación nacional de los crímenes de lesa humanidad y genocidio

https://www.un.org/spanish/law/icc/statute/spanish/rome_statute(s).pdf
https://www.un.org/spanish/law/icc/statute/spanish/rome_statute(s).pdf

86 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

carácter complementario a las ju-
risdicciones penales nacionales.
Es decir, la investigación y el juz-
gamiento de este tipo de crímenes
le corresponderá en primer lugar
al Estado nacional en cuyo territo-
rio hayan ocurrido los crímenes. La

Corte Penal Internacional admitirá
un caso si considera que el Estado
no tiene la disposición o no puede
investigar y juzgar los crímenes.
La competencia de la Corte está
determinada en función de los si-
guientes elementos:

Casos relativos a personas naturales. La competencia de la Corte ex-
cluye la responsabilidad penal de las personas jurídicas o entidades
colectivas.

Competencia temporal: la competencia de la Corte comprende he-
chos ocurridos a partir del 1 de julio de 2002 (fecha en que entró en
vigor en el Estatuto de Roma). Con relación al Estado que ratificó el
Estatuto después de su entrada en vigor, la Corte será competente de
los crímenes cometidos después de su entrada en vigor respecto de
ese Estado (art. 126), salvo la aceptación de competencia prevista en
el párrafo 3 del artículo 13 del Estatuto.

Competencia territorial: la Corte es competente en el caso de los crí-
menes cometidos en los territorios de los Estados parte del Estatuto
de Roma.

Competencia por la nacionalidad del autor del crimen: la Corte es
competente respecto de los crímenes cometidos por ciudadanos de
Estados parte en cualquier lugar que se hayan perpetrado.

La Corte ejerce su competencia, en
primer lugar, a través del trabajo del
Fiscal. El Fiscal es un órgano sepa-
rado de los jueces y actúa de forma
independiente. Tiene como manda-
to recibir remisiones o información
corroborada sobre crímenes de
competencia de la Corte, examinar
y realizar investigaciones y ejercitar
la acción penal ante la Corte a través

de las siguientes modalidades: de
propio motu (de oficio); siguiendo
la remisión de una situación por un
Estado (o varios Estados) (arts. 13-14
del Estatuto); o siguiendo la remisión
por el Consejo de Seguridad de Na-
ciones Unidas (art. 13 del Estatuto).
A continuación, un esquema del pro-
cedimiento de inicio de oficio de una
investigación del Fiscal:

87GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

DE PROPIO MOTU

Inicio de oficio de una
investigación sobre la

base de información de un
crimen.

Analiza la veracidad de
la información recibida

(comisión y complementa-
riedad).

Recaba más información de
diferentes fuentes (ONG,

sindicatos, fuentes fidedig-
nas).

Si llega a la conclusión de
que existe fundamento

suficiente:
Petición de autorización
a la Sala de Cuestiones

Preliminares.

Si el Fiscal llega a la
conclusión de que la

información presentada
no constituye fundamento

suficiente, informará de
ello a quienes la hubieren

presentado.

La negativa de la Sala de
Cuestiones Preliminares
no impide que el Fiscal
presente otra petición

basada en nuevos hechos
o pruebas.

Si la Sala de Cuestiones
Preliminares considera que
hay fundamento suficien-
te autoriza el inicio de la

investigación.

Elaboración propia

Actualmente 123 Estados nacionales han ratificado el Estatuto de Roma.

Antigua y Barbuda, Argentina, Barbados, Bolivia, Brasil, Canadá, Chile, Co-
lombia, Costa Rica, Dominica, Ecuador, El Salvador, Granada, Guyana, Gua-
temala, Honduras, México, Panamá, Paraguay, Perú, República Dominicana,
San Cristóbal y Nieves, San Vicente y las Granadinas, Santa Lucía, Surinam,
Trinidad y Tobago, Uruguay, Venezuela.

La lista actualizada de los Estados parte del Estatuto de Roma se ubica en
este enlace:
https://www.icc-cpi.int/Pages/Main.aspx

De conformidad al Estatuto de Roma
(art. 25), será penalmente responsa-
ble y podrá ser penado por la comi-

sión de un crimen de la competencia
de la Corte Penal Internacional:

Cuadro 25 ESTADOS DE LAS AMÉRICAS QUE HAN RATIFICADO
EL ESTATUTO DE ROMA

Diagrama 7 FASES DEL PROCEDIMIENTO DE INICIO DE UNA INVESTIGACIÓN
DEL FISCAL DE LA CORTE PENAL INTERNACIONAL

https://www.icc-cpi.int/Pages/Main.aspx

88 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Quien cometa el crimen (por sí solo, con otro o por conducto de otro,
sea éste o no penalmente responsable);

Quien ordene, proponga o induzca la comisión de ese crimen, ya sea
consumado o en grado de tentativa;

Quien sea cómplice o encubridor o colabore de algún modo en la
comisión o la tentativa de comisión del crimen, incluso suministrando
los medios para su comisión;

Quien contribuya (intencionalmente) de algún otro modo en la comi-
sión o tentativa de comisión del crimen por un grupo de personas
que tengan una finalidad común.

Respecto del crimen de genocidio, quien haga una instigación direc-
ta y pública a que se cometa;

Quien intente cometer ese crimen mediante actos que supongan un
paso importante para su ejecución, aunque el crimen no se consume
debido a circunstancias ajenas a su voluntad.

Un elemento que debe considerarse
es que el órgano encargado de ejer-
citar la acción penal es el Fiscal de
la Corte Penal Internacional, ya sea
de oficio (proprio motu) o ya sea por
remisión de un Estado (o de varios
Estados) o del Consejo de Seguridad
de Naciones Unidas. Es el Fiscal,
actuando de forma independiente,
quien decide si es necesario iniciar
un examen preliminar o una investi-
gación oficial sobre cualquier crimen
cometido dentro de la jurisdicción
de la Corte Penal Internacional.
En el marco de este procedimien-
to, los sindicatos pueden presentar
informaciones y denuncias al Fiscal
de la Corte Penal Internacional so-
bre crímenes internacionales (como

el genocidio o los crímenes de lesa
humanidad) ocurridos en territorios
de Estados parte del Estatuto de
Roma o cometidos por ciudadanos
de Estados parte del Estatuto de
Roma en cualquier lugar en que se
hayan perpetrado.
Una sugerencia es contactar la Coa-
lición por la Corte Penal Internacio-
nal, una red global de organizacio-
nes de la sociedad civil que, desde
su creación en 1995, ha tenido un
papel fundamental tanto en la cam-
paña para la creación de la propia
Corte Penal Internacional cuanto en
la promoción de la ratificación del
Estatuto de Roma y el fortalecimien-
to institucional de la Corte Penal In-
ternacional.

Contacto de la
Coalición por la
Corte Penal
Internacional

Página web: http://www.coalitionfortheicc.org/es
Oficina de Nueva York: cicc@coalitionfortheicc.org;
Teléfono: 1-212-687-2863
Oficina de La Haya: cicc-hague@coalitionfortheicc.
org; Teléfono: +31-70-3111080

Un ejemplo de utilización de este
mecanismo es la denuncia enviada
a la Fiscal de la Corte Penal Interna-
cional por parte de los sindicatos de
salud de Brasil, y respaldada por la
Internacional de Servicios Públicos

y UNI Global, contra el Presidente
de Brasil, Jair Bolsonaro, en la que
se le acusa de ser autor de críme-
nes de lesa humanidad y genocidio
por adoptar acciones negligentes e
irresponsables e implementar una

http://www.coalitionfortheicc.org/es
mailto:cicc@coalitionfortheicc.org
mailto:cicc-hague@coalitionfortheicc.org
mailto:cicc-hague@coalitionfortheicc.org

89GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

Nota de prensa de la ISP sobre la presentación de la denuncia ante la
Corte Penal Internacional:
https://publicservices.international/resources/news/sindica-
tos-globais-denunciam-bolsonaro-em-haia-por-genocdio-e-cri�-
me-contra-a-humanidade?id=10986&lang=pt

Texto de la denuncia presentada ante la Fiscal de la Corte Penal Inter-
nacional:
https://www.uniglobalunion.org/sites/default/files/imce/denuncia_
presidente_tpi_final_0.pdf

Denuncia
presentada a
la Corte Penal
Internacional
por los
sindicatos de
salud de Brasil y
respaldada por
la ISP

Entre los actos criminales cometidos por Jair Bolsonaro
resaltados en la denuncia figuran:

Sus manifestaciones públicas contra el aislamiento so-
cial.
Su promoción de actos públicos masivos, a los cuales
asiste sin usar mascarilla facial.
Su defensa de sustancias químicas sin estudios científi-
cos.
El hecho de haber estado sin ministro de Salud por más
de 2 meses y haber nombrado un militar sin conoci-
miento ni especialización en salud pública.
El hecho de haber condenado a los gobernadores y/o
alcaldes por haber implementado medidas de conten-
ción de la circulación de personas y de apertura de ne-
gocios.
El fomento de la propaganda gubernamental:
“#oBrasilNãoPodeParar”.

El veto de leyes adoptadas por el Congreso Nacional:
Vetó disposiciones de la Ley 14.019 que establecían
como obligatorio el uso de mascarillas faciales en todo
el país en establecimientos comerciales, industriales y
templos religiosos.
Vetó disposiciones que establecían la obligación de los
empleadores de proveer gratuitamente a sus trabajado-
res mascarillas de protección individual y otros equipos
de protección establecidos por las normas de seguri-
dad y salud del trabajo.
Vetó disposiciones sobre medidas de prevención en te-
rritorios indígenas y quilombolas.

La denuncia de los sindicatos de salud de Brasil presentada
a la Fiscal de la Corte Penal Internacional ha tenido ya una
gran repercusión mediática internacional, habiendo sido di-
fundida por los más importantes medios internacionales del
planeta. Un primer paso adelante en un proceso que puede
tener implicancias jurídicas y políticas importantes para Bra-
sil y para el resto del mundo.

política genocida en la gestión de la
salud en el contexto de la pandemia
de Covid-19, lo que ha puesto en gra-

ve riesgo la vida de profesionales de
la salud y de toda la población bra-
sileña.

https://publicservices.international/resources/news/sindicatos
https://publicservices.international/resources/news/sindicatos
https://www.uniglobalunion.org/sites/default/files/imce/denuncia_presidente_tpi_final_0.pdf
https://www.uniglobalunion.org/sites/default/files/imce/denuncia_presidente_tpi_final_0.pdf

90 GUÍA PRÁCTICA PARA LA ACCIÓN SINDICAL: Instrumentos internacionales de defensa de derechos humanos

El Principio de Jurisdicción Univer-
sal es el mecanismo que habilita a
tribunales judiciales nacionales de
cualquier Estado a procesar y juz-
gar a las personas acusadas de
cometer crímenes internacionales
(como el genocidio o el crimen de
lesa humanidad) independiente-
mente del lugar de la comisión del
crimen, la nacionalidad de los auto-
res del crimen o la nacionalidad de
las víctimas.
El Convenio sobre Genocidio de 1948
(art. 6 del Convenio) había señalado
dos posibilidades para la jurisdicción
penal del genocidio: a) un tribunal
competente del Estado en cuyo terri-
torio el acto genocida fue cometido;
b) una corte penal internacional que
sea competente respecto de los Es-
tados que hayan reconocido su juris-
dicción. El Principio de Jurisdicción

Universal constituye una ampliación
de la jurisdicción penal del crimen de
genocidio a una tercera posibilidad:
un tribunal de un Estado diferente al
Estado en cuyo territorio se haya co-
metido el acto genocida.
Para ser aplicado en modo cons-
tructivo y realístico se señala que la
aplicación de este principio debería
cumplir al menos dos condiciones:
a) la existencia de un nexo entre el
crimen y el Estado “extranjero” cuyo
tribunal considere declarar su com-
petencia para perseguir y juzgar a las
personas que hayan cometido crí-
menes internacionales (por ejemplo,
las víctimas del crimen incluyen per-
sonas nacionales de aquel Estado);
b) que dicho Estado intervenga solo
en ausencia del ejercicio de la juris-
dicción penal del Estado competen-
te por razón de territorio.18

18. El texto del Estatuto de Roma se ubica en este enlace: https://www.un.org/spanish/law/icc/statute/spanish/
rome_statute(s).pdf

Caso
Pinochet

Un ejemplo emblemático en el que se aplicó este principio fue
el caso de Pinochet.

En 1998, en virtud de la aplicación de este principio, el juez
español Baltazar Garzón declaró la competencia en la jurisdic-
ción española de los crímenes de genocidio y de lesa humani-
dad ocurridos durante la dictadura de Pinochet en Chile.

El juez Baltazar Garzón ordenó la detención internacional de
Pinochet, utilizando el Convenio sobre Genocidio de 1948 y
argumentando la ampliación del concepto de genocidio, inclu-
yendo en el mismo la eliminación de una parte del “grupo na-
cional” discriminada por cuestiones ideológicas.

Pinochet fue detenido en Londres el 16 de octubre de 1998 y
estuvo en reclusión en esa ciudad alrededor de 503 días, has-
ta que fue liberado por razones humanitarias.

El caso de Pinochet ha dejado claro que ex jefes de Estado no
tienen inmunidad ante crímenes de lesa humanidad o genocidio.

7.2.3 Tribunales nacionales extranjeros en virtud del Principio 	
de Jurisdicción Universal

https://www.un.org/spanish/law/icc/statute/spanish/rome_statute(s).pdf
https://www.un.org/spanish/law/icc/statute/spanish/rome_statute(s).pdf

