
DIÁLOGO SOCIAL

DATOS Y CIFRAS

Colaboradores :
Muchos de los
principales mino-
ristas y marcas
internacionales de la
confección.

Países beneficiarios :
Bangladés, Camboya,
Haití, Indonesia,
Jordania, Lesotho,
Nicaragua y Vietnam

Plazo de ejecución :
Better Work Global
Fase I
(2007 – 2009)
Fase II
(2009 – 2012)
Fase III
(2012 – 2017)

Presupuesto :
El presupuesto global
para BWG y los pro-
gramas por países: es
de aprox. 20 millones
de dólares EE.UU.
por año.

LA RESPUESTA

Better Work es una innovadora alianza entre la
Organización Internacional del Trabajo (OIT),
la Corporación Financiera Internacional (CFI) y
– hasta junio de 2015 – 31 socios compradores
y 1,300 fábricas que emplean a 1,5 millones
de mujeres y hombres. El programa desempeña
un importante papel para ayudar a los compra-
dores internacionales a observar su compro-
miso de cumplir con las principales normas
internacionales del trabajo y la legislación labo-
ral de los países, y a mejorar continuamente
sus cadenas de suministro global.

Se hace hincapié en el desarrollo de capacida-
des y el diálogo social, así como en la identifi-
cación de soluciones prácticas que produzcan
cambios sostenibles y positivos en la industria.
El impulso de mejoras sostenibles para todo el
sector que cumplan con la legislación nacional
y con las normas fundamentales del trabajo
mejora las vidas de millones de trabajadores
y sus familias, y también mejora la competi-
tividad empresarial de los principales países
productores de la industria de la confección.

A nivel de las fábricas, los programas naciona-
les Better Work proporcionan los servicios bási-
cos – incluidas las evaluaciones y servicios de
asesoramiento y formación – que ayudan a las

fábricas participantes a lograr progresos medi-
bles en materia de cumplimiento de las normas
y al mismo tiempo a reducir considerablemente
las auditorías repetidas por varios comprado-
res. El sistema único de gestión de la infor-
mación de Better Work permite a las fábricas
compartir información sobre evaluaciones y
acciones correctivas con sus compradores.

A nivel nacional y global, el programa también
implica a los representantes de los gobiernos y
de las organizaciones de empleadores y traba-
jadores, para lograr un consenso sobre mejoras
para toda la industria e influir sobre las polí-
ticas y prácticas de los actores de la cadena
de suministro global, incluidos los compradores
internacionales.

Los foros de compradores locales, regionales e
internacionales son una oportunidad para que
los socios compradores puedan abordar los
desafíos en sus cadenas de suministro y hacer
comentarios sobre la aplicación del programa.
En estos foros, también se invita a los socios
compradores a participar en las reuniones de
partes interesadas que permiten conversar con
los sindicatos nacionales, los fabricantes y sus
asociaciones, así como con los representantes
del gobierno, sobre cuestiones del sector.

Más de 60 millones de personas trabajan en la industria de
la confección en todo el mundo, fabricando prendas que
impulsan una industria mundial por valor de más de tres
mil millones de dólares al año. Aunque las fábricas son
una valiosa fuente de empleos y pueden ayudar a mejorar
los medios de vida de las y los trabajadores y sus familias,
las malas condiciones de trabajo siguen siendo un problema
apremiante en todo el sector de la confección. La mano de
obra está frecuentemente mal remunerada, los horarios de

trabajo son largos y las condiciones, inseguras, pues hay una
feroz competencia entre proveedores que buscan obtener
relaciones más rentables con las empresas de la confección
internacionales. En los últimos 20 años estas cuestiones han
sido vigiladas de cerca y las corporaciones multinacionales
han reconocido cada vez más la importancia de la responsa-
bilidad social y la sostenibilidad en sus cadenas mundiales
de suministro.

2

MEJORAR LAS CONDICIONES DE TRABAJO
Y FOMENTAR LA COMPETITIVIDAD EN LAS CADENAS MUNDIALES

DE SUMINISTRO  : EL PROGRAMA BETTER WORK DE LA OIT Y LA CFI

Departamento de
Alianzas y Apoyo a los
Programas Exteriores
(PARDEV)
Oficina Internacional
del Trabajo
4, Route des Morillons
CH-1211 Ginebra
Suiza

Tel.	+41 22 799 7309
Fax	+41 22 799 6668
E-mail: ppp@ilo.org
www.ilo.org/ppp

LOS BENEFICIOS DE LA ALIANZA

Los compradores se unen a una alianza mundial a través de Better Work y pueden: (i)
tener una voz en la estructura de gobernanza de Better Work por medio de la elección de
representantes en el Comité Consultivo del programa; (ii) interactuar, a través de los progra-
mas nacionales, con los gobiernos y las partes interesadas del sector sobre las cuestiones
estratégicas e intersectoriales y recibir información capital sobre los retos sectoriales; (iii)
recibir información creíble y exhaustiva sobre el cumplimiento de las normas por parte de
las fábricas proveedoras, así como información actualizada sobre las medidas correctivas
de fábricas específicas; (iv) alinearse con otros compradores de la misma fábrica para
reforzar las mejores prácticas y (v) participar en actividades en las fábricas tales como la
formación y las reuniones del Comité Consultivo para la mejora de la productividad.

Los proveedores se benefician de: (i) la mayor cooperación en el lugar de trabajo, la menor
cantidad de disputas y de interrupciones del trabajo; (ii) el aumento de las habilidades y la
productividad de los trabajadores; (iii) más satisfacción de los trabajadores y lealtad de los
empleados, lo que reduce la rotación del personal y (iv) mayor competitividad.

« En mi sección
menos trabajadores
están dimitiendo. La
situación es mejor
que el año pasado…
La productividad ha
mejorado, los trabaja-
dores ahora son más
rápidos… La velocidad
ha aumentado por
muchas razones: el
lugar de trabajo es
mejor, más fresco,
más saludable. Los
trabajadores tienen
más antigüedad y las
nuevas técnicas para
el uso de máquinas
de secado sugeridas
por Better Work
han aumentado la
productividad.»

Supervisor de la
fábrica de T&T
en Vietnam

RESULTADOS

Las evaluaciones del impacto integral de Better
Work muestran que el objetivo del programa de
aumentar la cooperación entre trabajadores y
dirección y de mejorar los sistemas de gestión
está llevando a mejores condiciones de trabajo
y mayor productividad. Las fábricas que partici-
pan en el programa Better Work han mostrado
una importante mejora en su complimiento de
las normas. Los datos también revelan que el
mayor cumplimiento de las normas mejora los
resultados para los trabajadores: el cumpli-
miento un 5 por ciento más elevado se traduce
en un aumento del 10 por ciento en los ingre-
sos; un 9 por ciento más de remesas de dinero
y una mejora del 3 por ciento en salud.

Con relación a la seguridad y la salud en el
trabajo, ha habido mejoras generales en la pro-
tección de los trabajadores, los indicadores del
ambiente de trabajo y el manejo de sustancias
químicas. El análisis de datos de las evaluaciones
de cumplimiento muestra que también ha mejo-
rado la observación de las normas fundamenta-
les del trabajo: la discriminación por motivos de
discapacidad ha disminuido un 13 por ciento
en Indonesia; la injerencia de los empleadores
en las actividades sindicales ha disminuido un
13 por ciento en Vietnam y en Jordania no ha
habido casos de incumplimiento de las leyes
sobre trabajo en condiciones de esclavitud.

Las mejores condiciones de trabajo también son
buenas para las empresas. La investigación de
Better Work ha demostrado que la productividad
del trabajo y la rentabilidad de las fábricas de
confección aumentan a medida que mejoran las
condiciones de trabajo. El cumplimiento de las
normas internacionales del trabajo y la legisla-
ción laboral nacional también puede mejorar las
relaciones de los proveedores con sus clientes.

En Camboya, las fábricas que aumentaron su
cumplimiento de las normas sobre horario de
trabajo y licencias atrajeron a compradores más
pendientes de su reputación. El cumplimiento
de los derechos fundamentales y las normas
sobre seguridad y salud en el trabajo hicieron
que los proveedores tuvieran una probabilidad
un 56 y un 4,8 por ciento mayor de retener a
los compradores, respectivamente.

Los datos de Vietnam muestran que desde que
las fábricas se han unido a Better Work, éstas
han sido testigos de: un aumento en el empleo;
un crecimiento en las ventas; mayor capacidad
productiva y de tamaño de los pedidos; y de
más relaciones duraderas con los compradores
mundiales. Las auditorias duplicadas se han
reducido en gran medida, lo que significa una
gran eficiencia de las fábricas. Los casos de
estudio muestran que los directivos perciben
menos rotación del personal y una alta produc-
tividad desde su participación en Better Work.

