

Se ha impreso un número limitado de copias del presente documento para reducir al mínimo el impacto ambiental de las actividades y
procesos de la OIT, contribuir a la neutralidad climática y mejorar la eficiencia. Se ruega a los miembros del Consejo de Administración y a los
observadores que lleven consigo sus copias cuando asistan a las reuniones y que se abstengan de pedir copias adicionales. Todos los
documentos del CA pueden consultarse en Internet en la dirección www.ilo.org.

OFICINA INTERNACIONAL DEL TRABAJO

 Consejo de Administración
325.ª reunión, Ginebra, 29 de octubre – 12 de noviembre de 2015

GB.325/PFA/1

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

Fecha: 12 de octubre de 2015
Original: inglés

PRIMER PUNTO DEL ORDEN DEL DÍA

Proyecto de renovación del edificio de la sede –
Información actualizada

Finalidad del documento

En el presente documento se facilita información sobre la situación actual y las novedades
registradas con respecto a la renovación del edificio de la sede de la OIT desde la 323.ª reunión
del Consejo de Administración.

Objetivo estratégico pertinente: Ninguno.

Repercusiones en materia de políticas: Ninguna.

Repercusiones jurídicas: Ninguna.

Repercusiones financieras: Ninguna.

Seguimiento requerido: Otro informe en marzo de 2016.

Unidad autora: Proyecto de Renovación del Edificio de la Sede (Director General Adjunto de Gestión y Reforma).

Documentos conexos: GB.309/PFA/BS/2 (& Corr.); GB.309/PFA/11/1; GB.310/PFA/BS/1; GB.312/PFA/5 (& Corr.);
GB.313/PFA/INF/2; GB.313/PFA/INF/2 (Add.); GB.313/PFA/3/2; GB.315/INS/6/1; GB.316/PFA/3; GB.170/FA/BS/D1/2;
GB.317/PFA/2; GB.319/PFA/4; GB.320/PFA/5 (Rev.); GB.322/PFA/3, y GB.323/PFA/3.

GB.325/PFA/1

GB325-PFA_1_[DDGMR-150915-1]-Sp.docx 1

Principales novedades

1. Las principales obras del proyecto (instalación de obra, trabajos de demolición y

extracción del amianto) empezaron a finales de marzo de 2015 y avanzan

satisfactoriamente. Se han detectado algunos problemas y se siguen tomando medidas para

minimizar su impacto sobre el personal, en coordinación con el Sindicato del Personal y

los representantes de los usuarios.

2. Como resultado de un proceso de licitación internacional, se ha adjudicado el contrato

principal a Steiner S.A., contratista suizo con una excelente trayectoria de participación en

grandes proyectos de construcción y, en particular, con experiencia en la utilización de la

metodología contractual (precio máximo garantizado, transparencia contable y un

mecanismo de reparto de los ahorros obtenidos) que se aplica a este proyecto. El contratista

se encuentra presente oficialmente en el edificio desde principios de septiembre de 2015.

3. Ahora ya se han concluido las obras preliminares (el traslado del Servicio Médico

(MEDSERV), el nuevo espacio de oficinas del Departamento de Comunicación e

Información al Público (DCOMM) en el nivel R1 y la renovación del espacio de oficinas

en el nivel M3), sin superar los límites presupuestarios.

4. En estrecha cooperación con las autoridades suizas competentes, la Oficina ha completado

la venta de la parcela de terreno no estratégico ubicada en la avenue Appia (parcela

núm. 3844) y está ultimando los trámites para la enajenación del terreno en arrendamiento

situado en la route de Ferney (parcela núm. 3924).

Próximas obras

5. Se ha previsto llevar a cabo una revisión detallada de las obras propuestas conjuntamente

con el contratista principal para considerar si existen más posibilidades de reducir los

costos sin pérdida de calidad.

6. Las obras de renovación comenzarán formalmente en noviembre de 2015, una vez que el

diseño del proyecto haya sido revisado y optimizado con el contratista principal.

Presupuesto revisado del proyecto

7. Tras la recepción de las diferentes ofertas y de la adjudicación del contrato al contratista

principal, se ha revisado el presupuesto del proyecto para ajustarlo a los precios de

mercado confirmados y al alcance de la obras. La versión revisada del presupuesto, tal

como se expone en el cuadro 1, tiene en cuenta el precio fijo asignado a las renovaciones

convenidas por toda la duración de las obras. En consecuencia, la provisión de fondos para

compensar la inflación y un porcentaje de la reserva para gastos imprevistos han sido

absorbidos dentro del precio máximo garantizado. El presupuesto total sigue estando

dentro de los límites previstos en el plan de financiación aprobado anteriormente por el

Consejo de Administración, a saber, unos 205 millones de francos suizos.

GB.325/PFA/1

2 GB325-PFA_1_[DDGMR-150915-1]-Sp.docx

Cuadro 1. Proyecto de renovación del edificio de la sede: presupuesto revisado del proyecto

Obras Presupuesto
(en miles de francos suizos)

Inventario del amianto 200

Cocinas 5 357

Plantas 1 a 11 173 722

 Obras preparatorias y estructurales 51 941

 Instalaciones mecánicas, eléctricas y de fontanería 50 434

 Instalaciones internas de acondicionamiento 30 512

 Costes secundarios 2 402

 Honorarios profesionales 38 433

MEDSERV y DCOMM 7 809

 Obras preparatorias y estructurales 1 490

 Instalaciones mecánicas, eléctricas y de fontanería 3 260

 Instalaciones internas de acondicionamiento 2 000

 Costes secundarios 70

 Honorarios profesionales 989

Plantas inferiores 5 529

Personal del proyecto 6 689

Oficinas provisionales 2 260

Costos de mudanza 1 500

Total parcial 203 246

Seguros y otros costos 900

Costos imprevistos 1 403

Total general 205 549

8. El alcance de las obras permanece invariable. Se limita a las obras de renovación del

edificio principal y la instalación de vidrios aislantes en los grandes ventanales y de salidas

de incendios en las salas de conferencias.

Venta de parcelas y financiación

9. El 31 de agosto de 2015, la Oficina firmó un contrato con el Gobierno del Reino de Arabia

Saudita por la venta de los terrenos de cuya propiedad es titular y que están situados en la

avenue Appia. Estas parcelas se utilizarán para construir viviendas para el personal

diplomático del Gobierno del Reino de Arabia Saudita. La suma de 26 millones de francos

suizos procedente de la venta de dicha parcela ha sido asignada al proyecto de renovación

de conformidad con el plan de financiación aprobado.

10. Los preparativos para establecer un acuerdo relativo a la enajenación de la parcela en

arrendamiento situada en la route de Ferney siguen avanzando a través de los servicios

competentes del Cantón de Ginebra. Se espera que la firma del contrato tenga lugar antes

de finales del 2015.

11. Tras la concertación del presente contrato, la Oficina confirmará su solicitud al Gobierno

suizo para la financiación de préstamos a tipos de interés preferenciales, que se ajustará en

GB.325/PFA/1

GB325-PFA_1_[DDGMR-150915-1]-Sp.docx 3

función de la cuantía obtenida de la venta y la enajenación de las parcelas y de

conformidad con la autorización otorgada por la Conferencia Internacional del Trabajo en

su reunión de junio de 2015.

12. Se presentará un nuevo informe sobre la evolución de la situación en la 326.ª reunión del

Consejo de Administración en marzo de 2016.

