
Equipo de Trabajo Decente y Ofi cina de Países de la OIT
para el Cono Sur de América Latina

Organización
Internacional
del Trabajo

OIT Cono Sur • Informes Técnicos /2

Utilización de tecnologías de la información y de la

comunicación en las inspecciones del trabajo.

Una visión comparada en torno a países seleccionados

Utilización de tecnologías
de la información y de
la comunicación en las

inspecciones del trabajo. Una
visión comparada en torno a

países seleccionados

Copyright © Organización Internacional del Trabajo 2017

Primera edición 2017

Las publicaciones de la Oficina Internacional del Trabajo gozan de la protección de los derechos
de propiedad intelectual en virtud del protocolo 2 anexo a la Convención Universal sobre Derecho
de Autor. No obstante, ciertos extractos breves de estas publicaciones se pueden reproducir sin
autorización, con la condición de que se mencione la fuente. Para obtener los derechos de repro-
ducción o de traducción, deben formularse las correspondientes solicitudes a la Oficina de Publica-
ciones (Derechos de autor y licencias), Oficina Internacional del Trabajo, CH-1211 Ginebra 22, Suiza,
o por correo electrónico a: pubdroit@ilo.org, solicitudes que serán bien acogidas.

Las bibliotecas, instituciones y otros usuarios registrados ante una organización de derechos de
reproducción pueden hacer copias de acuerdo con las licencias que se les hayan expedido con ese
fin. En www.ifrro.org puede encontrar la organización de derechos de reproducción de su país.

OIT

Utilización de tecnologías de la información y de la comunicación en las inspecciones del traba-
jo. Una visión comparada en torno a países seleccionados. Oficina de la OIT para el Cono Sur de
América Latina, 2017 (Informes Técnicos OIT Cono Sur, Nº2)

ISSN 2523-5001 (pdf web)

Tecnología de la Información / gestión electrónica de documentos / protección de datos /
inspección de trabajo / Argentina/ Brasil / Chile / Perú / Paraguay / España /.

Datos de catalogación de la OIT

Las denominaciones empleadas, en concordancia con la práctica seguida en las Naciones Unidas,
y la forma en que aparecen presentados los datos en las publicaciones de la OIT no implican juicio
alguno por parte de la Oficina Internacional del Trabajo sobre la condición jurídica de ninguno de
los países, zonas o territorios citados o de sus autoridades ni respecto de la delimitación de sus
fronteras.

La responsabilidad de las opiniones expresadas en los artículos, estudios y otras colaboraciones
firmados incumbe exclusivamente a sus autores, y su publicación no significa que la OIT las san-
cione.

Las referencias a firmas o a procesos o productos comerciales no implican aprobación alguna por la
Oficina Internacional del Trabajo, y el hecho de que no se mencionen firmas o procesos o productos
comerciales no implica desaprobación alguna.

Las publicaciones de la OIT así como los catálogos o listas de nuevas publicaciones se pueden ob-
tener en Avda. Dag Hammarskjöld 3177, Vitacura, Santiago de Chile, o pidiéndolas a Casilla 19.034,
CP 6681962, e-mail: biblioteca_scl@ilo.org.

Vea nuestro sitio en la red: www.ilo.org/santiago

Prólogo

Acrónimos

Resumen Ejecutivo

Abstract

Executive Summary

1. Visión general: Las tecnologías de la información y la comunicación y el
e- Gobierno

1.1 El e-Gobierno o Gobierno electrónico
1.2 ¿Qué son las TIC?
1.3 Panorama general de la utilización de las TIC en los sistemas de inspección

de trabajo
1.3.1 Impacto general y valor añadido de las TIC en la inspección del trabajo
1.3.2 Evolución de la inspección del trabajo a consecuencia de las TIC
1.3.3 Mantenimiento, evaluación y formación continuos de las TIC

2. Evolución desde los sistemas internos de gestión hacia los entornos
integrados de gestión de las inspecciones del trabajo. Algunos ejemplos

3. El papel de las TIC en el seguimiento de casos y en el control del desem-
peño del trabajo de los inspectores

3.1 Seguimiento de casos
3.2 Control del desempeño del trabajo de los inspectores

4. El uso de las TIC en las visitas y actuaciones inspectivas
4.1 Las herramientas de inspección
4.2 Herramientas indirectas: las tarjetas inteligentes y la inspección del trabajo

5. Las nuevas tecnologías aplicadas a la formación interna y externa

6. Las aplicación de las TIC en los registros funcionales de empresas para
uso de la inspección del trabajo

5

8

12

17

19

23
23
27

29
30
34
35

40

53
53
65

68
68
80

82

86

ÍNDICE

7. El uso de las TIC en la definición de objetivos, prioridades y diseño de
campañas

7.1 Nuevas tecnologías aplicadas a la selección de objetivos de inspección
7.2 Las TIC en el análisis y evaluación de los resultados de las actuaciones in-

spectivas

8. Las TIC y los mecanismos de colaboración y cooperación interinstitucio-
nal y transfronteriza

9. Las TIC al servicio del ciudadano
9.1 La reducción de la burocracia en las inspecciones del trabajo y los e-servi-

cios: algunas experiencias recientes
9.2 El uso de las TIC como medio para que empresas y trabajadores suministren

información a la inspección del trabajo
9.3 La función de asesoramiento, información y consulta de las inspecciones:

vehículos de asistencia a las empresas para el mejor cumplimiento de la
normativa

9.4 La Plataforma OiRA de la Agencia Europea para la Seguridad y Salud Ocupa-
cional y los Checkpoints de la OIT

10. El uso de las TIC en los mecanismos de formalización laboral

11. Las redes sociales y la inspección del trabajo

12. La seguridad y mantenimiento de los sistemas y equipos. La protec-
ción de datos personales.
12.1 Seguridad y mantenimiento de los sistemas y equipos
12.2 La protección de datos personales

13. Visión conclusiva de los avances de las TIC en la inspección del trabajo

14. Desafíos y recomendaciones del uso de las TIC en las inspecciones del
trabajo
14.1 Seguridad y confidencialidad
14.2 Compromiso de los profesionales y usuarios y adecuada gestión del cambio
14.3 Beneficios versus costes de las TIC
14.4 El impacto de las TIC en el público y en los distintos colectivos interesados
14.5 ¿Reducción de cargas administrativas o sobrecarga en el trabajo?
14.6 Los nuevos desafíos: la nube humana y el crowdsourcing
14.7 Recomendaciones

Bibliografía

Anexos

91
91

105

108

112

112

120

123

126

129

137

142
142
146

154

158
158
159
160
164
167
170
177

180

185

5ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

PRÓLOGO

El papel estratégico que las Tecnologías de la Información y de la Comunicación (TIC)
juegan en el desarrollo de niveles más altos de competitividad y productividad no es
ajeno a los sistemas de administración laboral, y en particular, a las inspecciones
del trabajo. El uso de computadores, dispositivos móviles, bases de datos, registros,
programas informáticos, Internet, redes sociales, telefonía móvil y aplicaciones
asociadas pueden fortalecer significativamente la capacidad de los gobiernos en
su función de promoción del cumplimiento de la legislación laboral en los lugares
de trabajo.

La utilización de las TIC en los sistemas de inspección puede aportar numerosos
beneficios, tanto a las propias instituciones como a los usuarios finales, es decir,
los trabajadores y los empleadores. Las TIC permiten un mayor acercamiento a los
usuarios, una mejor transparencia de la función inspectora, un seguimiento
inmediato de las actuaciones inspectivas, un tratamiento sistemático de las
estadísticas, un mayor intercambio de datos entre distintas administraciones, una
inspección más proactiva basada en planes o programas y una mayor agilidad en el
trabajo de los inspectores, entre otros ventajas.

Asimismo, la proliferación de TIC en las inspecciones hace que éstas enfrenten
importantes desafíos, como aquellos relacionados con la seguridad y la
confidencialidad de los datos, el alto coste de estas innovaciones, la necesidad de
contar con un alto compromiso por parte de los profesionales y usuarios o el riesgo
de una sobrecarga en el trabajo.

Muchas son las inspecciones del trabajo que han avanzado en esta materia,
transformando a través de la tecnología digital el modelo de inspección, a través
del desarrollo de sólidas bases de datos y registros; del diseño de sistemas
electrónicos de gestión interna; de plataformas virtuales de formación; del uso
de páginas web para la realización de trámites; de redes sociales para difusión y

6 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

promoción de los derechos laborales; y de herramientas electrónicas y aplicaciones
para una comprobación más ágil del cumplimiento laboral, entre otras iniciativas.

El objetivo principal del presente estudio es comprender y compartir estas
experiencias con el fin de mejorar el potencial de las nuevas tecnologías para
mejorar el rendimiento de las inspecciones laborales.

Las experiencias reflejadas no tienen un carácter exhaustivo, aunque se han
seleccionado intentando incluir al mayor número de países posible, a la vez que
considerando aquellas prácticas más reseñables, bien por su particularidad,
especial naturaleza o finalidad, o bien porque se trata de países en pleno desarrollo
y modernización de sus sistemas de inspección. El estudio tiene una especial
orientación hacia los casos exitosos de los sistemas de inspección de América
Latina, donde las TIC han tenido un desarrollo muy rápido en pocos años. Somos
conscientes de que quedan fuera un buen número de países, pero la limitada
dimensión de la publicación sería incompatible con la vasta extensión que requeriría
incluir a todos.

Las fuentes utilizadas para llevar a cabo este estudio han sido consultas realizadas
a las propias autoridades de inspección, bibliografía relacionada, visitas a las
páginas web y redes sociales de distintas inspecciones, notas de prensa, y, de
manera muy especial, las respuestas a un cuestionario diseñado sobre la materia
y que fue enviado a la mayor parte de países de América Latina. No se ha tenido
acceso a los sistemas restringidos o intranets de las inspecciones estudiadas,
aunque se ha obtenido información general sobre sus características principales
y funcionamiento.

Por último, el estudio no pretende ser analítico, sino más bien descriptivo de
experiencias generales, residiendo su utilidad en la información sobre soluciones
tecnológicas adoptadas para mejorar la eficacia de los servicios de la inspección
laboral, ofreciendo orientaciones que consideramos útiles sobre la dirección que
podrían tomar las inspecciones en el desarrollo de las TIC.

La sistematización de las informaciones recogidas en el presente estudio estuvo
a cargo de Pablo Páramo Montero, Consultor de la OIT, bajo la supervisión técnica y
edición final de Carmen Bueno, Especialista en Seguridad y Salud en el Trabajo de la
Oficina de la OIT para el Cono Sur de América Latina.

Especial mención merecen por sus aportes e insumos: Joaquim Pintado Nunes,
Especialista en Administración del Trabajo, Inspección del Trabajo y Seguridad
y Salud en el Trabajo del Servicio de LABADMIN/OSH de la OIT; Maria Luz Vega,
Coordinadora de la Iniciativa sobre el Futuro del Trabajo de la OIT; Italo Cardona,

7ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Especialista en Legislación Laboral y Administración del Trabajo de la Oficina
de OIT para los Países Andinos; Fernando García, Especialista en Legislación
Laboral y Diálogo Social de la Oficina de OIT para América Central, Haití, Panamá y
República Dominicana; Valkyrie Hanson, Consejera Técnica Principal del Proyecto
OIT Promoción del Cumplimento de las Normas Internacionales del Trabajo en
Colombia; Philippe Vadem Broeck, Inspección de Trabajo Federal de Bélgica; Juan
Antonio Elena García, Dirección General de la Inspección de Trabajo y Seguridad
Social de España; Pedro Luis Otero Ramírez-Cárdenas, Dirección General de
la Inspección de Trabajo y Seguridad Social de España; Manuel Carbajo Amigo,
Dirección General de la Inspección de Trabajo y Seguridad Social de España; Michal
Wyszkowski, Inspección Nacional del Trabajo de Polonia; Dalia Legiene, Inspección
Estatal de Trabajo de la República de Lituania; Teija Inkilä, Departamento de
Seguridad y Salud Ocupacional de Finlandia; Joana Maria Velho Amorim, Autoridad
para las Condiciones de Trabajo de Portugal; Jana Gibodova, Inspección Nacional
del Trabajo de la República de Eslovaquia; Linda Matisāne, Inspección Estatal
del Trabajo de Letonia; Arsenio Fernández Rodríguez, Secretariado del Comité de
Altos Responsables de la Inspección del Trabajo; Renato Bignami, Auditor-Fiscal
de Trabalho de Brasil; Edison Javier Espinosa Cisneros, Coordinador General de
Proyectos del Ministerio de Trabajo de Ecuador; Alejandra Maya, Responsable de
Relaciones Internacionales y Cooperación del Ministerio del Trabajo de Ecuador;
Carlos Samudio Benedetti, Cooperación Técnica Internacional Ministerio de Trabajo
y Desarrollo Laboral de Panamá; Daniela Tujague, Asesora de la Subsecretaría de
Fiscalización del Trabajo y de la Seguridad Social de Argentina; Juan Carlos Ponce
Delgado, Responsable de Relaciones Internacionales de la Superintendencia
Nacional de Fiscalización Laboral de Perú; Betsy García, Jefa de la Región Brunca
de la Dirección Nacional de Inspección del Trabajo de Costa Rica; Eric Briones
Briones, Jefe del Área Legal de la Dirección Nacional de Inspección del Trabajo de
Costa Rica; Ana Bell Jaras, Encargada de Relaciones Internacionales de la Dirección
del Trabajo de Chile; Leonardo Pérez Gálvez, Subjefe del Departamento de Tecnologías
de la Información de la Dirección del Trabajo de Chile; Juan Pablo Martínez, Asesor,
y Gabriela Roberti, Directora de la División de Condiciones generales de Trabajo de la
Inspección General del Trabajo de la República Oriental del Uruguay.

Esperamos que el estudio contribuya a estimular el debate sobre el uso de las TIC
en los sistemas de inspección del trabajo y su papel en una más eficaz y eficiente
promoción del cumplimiento de las normas en los lugares de trabajo.

Fabio Bertranou
Director de la Oficina de la OIT para el Cono Sur de América Latina

8 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

ACRÓNIMOS

•	 ACT, Autoridade para as Condições do Trabalho, Portugal

•	 AEPSAL, Asociación de Especialistas en Prevención y Salud Laboral, España

•	 AFIP, Administración Federal de Ingresos Públicos, Argentina

•	 ANSES, Administración Nacional de Seguridad Social, Argentina

•	 APPIA, Sistema de Expediente Electrónico, Uruguay

•	 BPS, Banco de Previsión Social, Uruguay

•	 CAGED, Registro mensual de Admisiones y Despidos, Brasil

•	 CAIU, Unidad Central de Análisis e Inteligencia, India

•	 CAL, Centro de Atención Laboral, Chile

•	 CPMR, Sistema de control de procesos de multas y recursos, Brasil

•	 CUIL, Código Único de Identificación Fiscal, Argentina

•	 CRA, Conceptos Retributivos Abonados, España

•	 DGM, Directorate General of Mines Safety, (Dirección General de Seguridad en las
Minas), India

•	 DIMONA, Déclaration Immédiate/ONmiddellijke Aangifte, Bélgica

•	 DOL, Department of Labor (Departamento de Trabajo), EEUU

•	 DUC (Déclaration Unique de Chantier), Declaración única de actividad de
Construcción)

•	 EPFO, Employees Provident Fund Organisation, (Organización del Fondo de
Providencia de Empleados), India

•	 ENIT, Escuela Nacional de Inspección de Trabajo, España

•	 e- PV, procès-verbal électronique (Proceso/demanda verbal electrónico), Bélgica

•	 ESIC, Employees State Insurance Corporation (Corporación de Seguro Estatal de
los Empleados), India

9ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

•	 ESQCR, Electricity Safety, Quality and Continuity Regulations (Regulaciones de
Seguridad Eléctrica, Cualidad y Continuidad), Reino Unido

•	 EU-OSHA, European Union Occupational Safety and Health Agency (Agencia
Europea de Seguridad y Salud en el Trabajo)

•	 FGTS, Fondo de Garantía del Tiempo de Servicio, Brasil

•	 FWO, Fair Work Ombudsman (Defensor del Trabajo Justo), Australia

•	 GEALC, Red de Gobierno Electrónico de América Latina y el Caribe

•	 GENESIS, Gathering Evidence from National Enquiries for Social Inspection Services
(Servicios de Inspección Social para Toma de Pruebas e Investigación Nacional),
Bélgica

•	 GINAA, Geïntegreerde Informatica-Applicaties Administratieve Geldboeten’
(Aplicaciones Informáticas Integradas para Sanciones Administrativas), Bélgica

•	 HSA, Health and Safety Authority, Autoridad de Salud y Seguridad, Reino Unido

•	 HSE, Health and Safety Executive, Agencia, de Salud y Seguridad, Reino Unido

•	 IDEB, Indicadores de débitos, Brasil

•	 IGTSS, Inspección General de Trabajo y Seguridad Social, Uruguay

•	 IMI, Internal Market Information System, Sistema de Información del Mercado
Único, Unión Europea

•	 INDI, Inspector Digital, Argentina

•	 INSS, Instituto Nacional de Seguridad Social, Brasil

•	 ISOP, Sistema de Información para la Protección del Trabajo, Eslovaquia

•	 LIMOSA, Landenoverschrijdend Informatiesysteem ten behoeve van
MigratieOnderzoek bij de Sociale Administratie, Bélgica

•	 LIN, Número Único de Identificación Laboral, India

•	 MDTT, Módulo de Desplazamiento Temporal de Trabajadores del sistema IMI, Unión
Europea

•	 MITRAB, Ministerio de Trabajo, Nicaragua

•	 MITRADEL, Ministerio de Trabajo y Desarrollo Laboral, Panamá

•	 MOL&E, Ministerio de Trabajo y Empleo, India

•	 MOM, Ministry of Manpower, Ministerio de Empleo, Singapur

•	 MOP, Ministerio de Planificación y Presupuesto, Brasil

•	 MTEySS, Ministerio de Trabajo, Empleo y Seguridad Social, España

•	 MTE, Ministerio de Trabajo y Empleo, Brasil

10 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

•	 MTPE, Ministerio de Trabajo y Promoción del Empleo, Perú

•	 MTSS, Ministerio de Trabajo y Seguridad Social, Uruguay

•	 NIOSH, Instituto Nacional de Seguridad y Salud Laboral, Estados Unidos

•	 LISA, Labour Inspection System Application (Sistema de Aplicación de la
Inspección de Trabajo, Sri Lanka

•	 NAD, Sistema de Notificaciones para la Presentación de Documentos, Brasil

•	 NATREG, Registro Nacional de Personas Físicas, Bélgica

•	 NIF, Número de Identificación Fiscal, España

•	 OASIS, Anti-fraud Organisation of the social inspection services, (Organización
Anti-fraude de los Servicios de Inspección Social), Bélgica

•	 OiRA, Online interactive Risk Assessment (Evaluación de Riesgos Interactiva en
línea), OIT

•	 ONP, Oficina de Normalización Previsional, Perú

•	 OCDE, Organización para la Cooperación y el Desarrollo Económicos

•	 OCI, Oficina de Comunicaciones Institucionales, Chile

•	 OIT, Organización Internacional del Trabajo

•	 ONSS, Oficina Nacional de Seguridad Social, Bélgica

•	 PLAME, Planilla Mensual de Pagos, Perú

•	 PIDE, Plataforma de Interoperabilidad del Estado, Perú

•	 PILA, Planilla Integrada de Liquidación de Aportes, Colombia

•	 RAIS, Informe Anual de Información Social

•	 OMNIS, Base de Estadísticas de Inspecciones

•	 OSHA, Occupational Safety & Health Administration (Administración de Seguridad
y Salud en el Trabajo), EE.UU.

•	 OSH IS, Occupational Safety and Health Integrated System (Sistema Integrado de
Seguridad y Salud)

•	 PNRT, Plan Nacional de Regularización del Trabajo, Argentina

•	 RFB, Secretaría da Receita Federal, Brasil

•	 REI, Registro de Empresas Infractoras, Uruguay

•	 RIs, Informes de Inspección, Brasil

•	 REUIP, Registro Electrónico de las Leyes de la Inspección de Trabajo, República
Checa

•	 ROI, Return on Investment (Retorno de Inversión)

11ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

•	 RSBY, Rashtriya Swasthya Bima Yojana, India

•	 RSZ, Rijksdienst voor Sociale Zekerheid (Oficina Nacional de Seguridad Social),
Bélgica

•	 SEFIP, Sistema de Empresas de FGTS y Seguridad Social, Brasil

•	 SFIT, Sistema integrado Inspección Federal del Trabajo, Brasil

•	 SICADIT, Sistema de Capacitación a Distancia de la Inspección del Trabajo, México

•	 SILAC, Sistema de Inspección Laboral y Administración de Casos, Costa Rica

•	 SINAI, Sistema de Información Nacional de la Acción Inspectiva, Portugal

•	 SIPCAP, Sistema de Información de Procesos para emisión de Certificados de
Aptitud Profesional, Portugal

•	 SLI, State Labour Inspection, (Inspección de Trabajo del Estado), Lituania

•	 SLIC, Senior Labour Inspection Committe (Comité de Altos Responsables de la
Inspección de Trabajo), Unión Europea

•	 SIIT, Sistema Informático de Inspección del Trabajo, Perú

•	 SIPA, Sistema Integrado de Jubilaciones y Pensiones, Argentina

•	 SIRS/SIOD, Service d’inspection et de recherche sociales/Sociale Inlichtingen en
Opsporingsdienst (Servicio de Inspección e Investigación Social), Bélgica

•	 SISACTE, Sistema de Control de Trabajo Forzoso, Brasil

•	 SISFGTS, Sistema del Fundo de Garantía do Tempo de Servico, Brasil

•	 SIT, Secretaría de Inspeção do Trabalho, Brasil

•	 SRTE, Superintendência Regional do Trabalho e Emprego, Brasil

•	 SITERE, Système d’Information Travail en Réseau de l’inspection du travail
(Sistema de Información en Red de la Inspección de Trabajo), Francia

•	 SITI, Sistema de Acompañamiento do Trabajo Infantil, Brasil

•	 TIC, Tecnologías de la Información y la Comunicación

•	 SUNAT, Superintendencia Nacional de Aduanas y de Administración Tributaria, Perú

•	 SWEA, Swedish Environment Authority (Agencia Sueca de Medio Ambiente), Suecia

•	 VDI, Valstybin darbo inspekcija (Inspección de Trabajo), Letonia

12 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

RESUMEN EJECUTIVO

El presente estudio tiene por finalidad presentar experiencias internacionales en
el diseño y aplicación de Tecnologías de la Información y de la Comunicación (en
adelante TIC) en los sistemas de inspección del trabajo de distintos países. Refleja el
gran cambio que las inspecciones laborales han experimentado con la implantación
de las TIC y sus potenciales utilidades, así como las ventajas que se alcanzan con
su uso. Pero también plantea las problemáticas más generales que se derivan del
desarrollo tecnológico y su impacto en las inspecciones laborales y en los demás
actores involucrados en este servicio, básicamente empleadores, trabajadores y
sus representantes.

El estudio parte del análisis del concepto de e-Gobierno, los pilares sobre los
que descansa y las innovaciones que procura a las Administraciones Públicas
de los Estados. Se estudia cómo influye en los procedimientos administrativos,
agilizándolos, y cómo crea mejores oportunidades para que los ciudadanos accedan
a los servicios públicos en un plano de igualdad. Plantea asimismo cómo el desarrollo
del e-Gobierno no es uniforme en los distintos países y cuáles son los factores que
influyen en esta desigual evolución, a veces de índole económica y otras educativa
o cultural. El e-Gobierno mejora la relación entre las instituciones públicas y los
ciudadanos, logrando una mayor participación de éstos, una mayor transparencia y
una mejora en la eficacia de la gestión administrativa.

Se aborda también el concepto de TIC, sus distintas formas o formatos de
presentación, el desarrollo de bases de datos, el uso de redes móviles y de
aplicaciones, así como la progresiva generalización de las redes sociales. Las TIC
también son importantes por su impacto en el desarrollo económico y en la mejora
de la productividad, por lo que se alude a cómo crece y se multiplica el intercambio
de datos e información y la interoperabilidad entre las instituciones.

13ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

El panorama general del uso de las TIC en las inspecciones del trabajo es objeto de
especial análisis, describiendo cómo las tecnologías han transformado el modelo
de inspección, cómo se han desarrollado las páginas web de las inspecciones del
trabajo y cómo ha crecido su uso por los ciudadanos, y cómo, definitivamente, ha
cambiado el entorno de un inspector del trabajo hasta el punto de hablar en algunos
países del inspector digital. Se relata cómo un entorno con teléfonos inteligentes,
laptops, bases de datos, tablets, redes sociales, etc., ha cambiado el modo de
inspección tradicional y ha traído una nueva forma de actuación inspectiva más
rápida, directa y ágil, en la que los actores sociales y el público en general tienen
más posibilidades de participar. También se llama la atención sobre el inmenso
desarrollo en el intercambio de datos con otras instituciones nacionales así como
sobre la dimensión internacional transfronteriza. Por último, se analiza la necesidad
de la constante evaluación, monitorización y mejora de las TIC en las inspecciones
laborales.

El apartado 2 examina cómo las TIC han posibilitado la creación de los sistemas
integrados de gestión. El uso de las TIC ha permitido la creación de sistemas de
inspección que no trabajan de forma aislada sino en conexión con otras entidades
y sistemas, aprovechando sinergias y obteniendo ventajas de procesos de
cooperación y colaboración sistemáticas. Estos sistemas integrados han permitido
la gestión masiva de documentación y un trabajo prácticamente automatizado
mediante la utilización de bases de datos propias interconectadas con otras
bases de datos, el trabajo en línea y por internet con mayor interoperabilidad
con otras entidades externas e intramuros, el mejor control de las actividades
inspectoras tanto en términos cuantitativos como cualitativos por parte de los
directivos, la posibilidad de creación de indicadores de medición del desempeño
y cuadros de mando, la existencia de herramientas de consulta técnica y jurídica,
el seguimiento en línea de casos y procedimientos, la elaboración y análisis de
fuentes y estadísticas que permiten tener elementos para la planificación, el
registro unificado de la historia de un empleador. Se incluyen algunos ejemplos,
que aun no siendo únicos, reflejan con bastante claridad cuáles son las utilidades y
potencialidades, así como los avances logrados en esta área.

El apartado 3 describe algunas experiencias de cómo se organizan en distintos
países los sistemas de gestión y seguimiento de expedientes electrónicos, cuáles
son las utilidades existentes sobre consulta de estado de casos, cómo se tramitan
las órdenes de inspección, cómo se descargan los informes y/o actas, y cómo los
inspectores pueden consultar en las bases de datos informaciones referidas a las

14 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

empresas a inspeccionar, incluidas las inspecciones anteriores. También cómo se
hace el seguimiento de los expedientes sancionadores iniciados, su notificación,
recursos o escritos de descargos, resoluciones, etc.

Las utilidades tecnológicas en la actuación inspectiva propiamente dicha, en
especial en la visita de inspección, son objeto de examen en el apartado 4. Describe
el profundo cambio que ha supuesto la posibilidad de que los inspectores utilicen
tablets o netbooks en sus visitas, con las que pueden conectarse en línea con
el servidor de la inspección desde el mismo centro de trabajo visitado, incluso
enviando de inmediato los informes y cerrando la inspección in situ.

También se describen experiencias de utilización de aplicaciones para realizar
mediciones de agentes físicos (como niveles de ruido o iluminación), de programas
para la preparación de la inspección, incluyendo establecimientos de rutas, o de
dispositivos específicos, como tacógrafos digitales, para comprobar localizaciones.
El arco de distintos dispositivos digitales para realizar las visitas de inspección
es creciente y cada día más utilizado por los inspectores del trabajo. También se
exponen algunas herramientas tecnológicas, como tarjetas inteligentes, que si bien
no son de uso propio de los inspectores pueden contribuir a un mejor control de las
condiciones de trabajo por parte de éstos.

El apartado 5 presenta éste algunas experiencias de soluciones tecnológicas
para la formación y capacitación, tanto de los inspectores como de otros actores,
mediante el acceso a cursos de formación a distancia, en el marco de un proceso
imparable de sustitución de la tradicional formación presencial o a distancia por
la formación electrónica. Es interesante ver cómo evoluciona y se desarrolla la
formación en línea para los inspectores, pero también cómo se incrementan
progresivamente este tipo de acciones de capacitación para empleadores y
trabajadores, quienes ahora cuentan con un buen número de portales web con
herramienta de formación sobre distintas materias, en especial temas de seguridad
y salud laboral, incluyendo la oportunidad de realizar ejercicios de autoevaluación
en línea.

En el apartado 6 nos ha parecido interesante reflejar algunas experiencias en
la creación de registros electrónicos para fines específicos, como por ejemplo,
registros de sustancias peligrosas de empresas, registro de trabajadores y
empresas desplazados a trabajar temporalmente a otro país, registros de empresas
subcontratistas de construcción, registros de empresas sancionadas o registros
de infracciones, etc. Estos registros son, sin duda, una buena base de información
para las inspecciones del trabajo.

15ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Una selección de diversas prácticas sobre el uso de las TIC en la planificación e
identificación de objetivos, metas y prioridades de inspección es objeto de especial
atención en el apartado 7. Se describen algunas experiencias de selección de
objetivos mediante la combinación y el cruce de datos de empresas que cumplen
con determinados parámetros, como por ejemplo, empresas de mayor riesgo,
accidentabilidad, denuncias recibidas, inspecciones previas o pertenencia un sector
determinado. En algunos casos se establecen jerarquizaciones de empresas por
grupos con vistas a su inspección, mientras que en otras ocasiones la selección de
objetivos se produce como consecuencia de cruces de datos con otras entidades,
fundamentalmente tributarias y de la seguridad social, en base a criterios pre-
definidos que permiten algoritmos.

El apartado 8 trata el tema de los intercambios de información interinstitucional y
transfronterizo. Se presentan algunos ejemplos de colaboración interinstitucional,
aunque se pone especial acento en las más recientes experiencias de intercambio
de información y asistencia mutua y reconocimiento mutuo de sanciones en
determinadas zonas geográficas, en especial en la Unión Europea.

En el apartado 9 se estudia cómo la aplicación de las TIC en la inspección del trabajo
ha tenido un impacto en el público y ha servido para reducir la burocracia y las
cargas administrativas. Las TIC han ofrecido la posibilidad de que empleadores,
los trabajadores y el público en general accedan con mayor facilidad a los servicios
públicos mediante, por ejemplo, los e-servicios o servicios electrónicos, que han
proliferado en los últimos años. Hoy es posible realizar cualquier gestión electrónica
sin tener que acudir físicamente a una oficina pública, desde la presentación
de consultas y de denuncias, el registro de los trabajadores contratados, la
comunicación del término de la relación laboral, el pago de contribuciones
previsionales, los partes de accidentes de trabajo y enfermedades profesionales,
hasta la interposición de alegaciones o recursos a procedimientos sancionadores.
En definitiva, las posibilidades de presentación de documentos y la realización de
trámites de forma electrónica reducen considerablemente la burocracia y el papel
físico.

Algunas potencialidades de las TIC en la lucha contra el trabajo informal por parte
de las inspecciones laborales se destacan de forma monográfica en el apartado
10. Se han desarrollado experiencias de declaración electrónica de datos por parte
de empresas, de presentación de planillas y listados de trabajadores y de cruces
de datos para contrastar informaciones desde distintas fuentes o programas que
ponen en relación varios indicadores para poder detectar posibles inconsistencias.

16 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Una de las herramientas que está demostrando gran eficacia es el cruce de
informaciones entre la administración laboral y la administración tributaria, pero
también tienen importancia otras como los intercambios con los departamentos
competentes en materia de extranjería, empleo, seguridad social, entre otros. Se
menciona igualmente la creación de buzones electrónicos para denuncias en el
área de trabajo no declarado.

Se mencionan también algunas experiencias consideradas muy especiales o
novedosas en la utilización de nuevas tecnologías por parte de algunas inspecciones
laborales, como es el uso de drones y bodycams.

El apartado 11 trata sobre la proliferación del uso de las páginas web y las redes
sociales por parte de las inspecciones laborales y cómo sirven éstas para acercar las
instituciones inspectivas al público, a fin de difundir sus fines y objetivos. Plantea
también algunos problemas de seguridad o privacidad que deben considerarse con
el uso de las redes sociales.

La seguridad de las TIC y la protección de datos personales constituyen dos de los
desafíos más importantes que afrontan las inspecciones del trabajo en el desarro
llo de las TIC. En el apartado 12 se trata de incluir los aspectos más importantes
de estas medidas de seguridad y protección de datos personales, las referencias
internacionales y los principios básicos sobre los que descansa la seguridad y
protección de datos.

Por último, los apartados 13 y 14 reflejan una visión de conjunto de las TIC en las
inspecciones del trabajo, describen las dificultades y desafíos que afrontan e
incluyen una serie de recomendaciones para el buen desarrollo de las TIC en los
sistemas de inspección de trabajo.

17ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

USING INFORMATION AND COMMUNICATION
TECHNOLOGIES IN LABOUR INSPECTIONS. A

COMPARATIVE VIEW OF SELECTED COUNTRIES

ABSTRACT

The use of new information and communication technologies (ICTs) has
spread throughout all government departments and bodies, providing public
administration with new tools for managing citizen demands. ICTs are changing the
world, particularly in the way of working and the way citizens are able to access
information, documents and carry out administrative procedures. Moreover, the use
of new technology in public administration is contributing to greater transparency
and accountability. ICTs are also playing a significant role in achieving a level
playing field for citizens in relation to public administration. This is a key aspect of
e-Government, allowing equal treatment, swifter administrative proceedings, and
reducing the chances for corruption. E-Government has also introduced e-services
for citizens to submit documents, pay taxes, or to file labour contracts directly from
their home or workplace.

Labour inspectorates as such have undergone a great transformation, changing the
old typewriters for new laptops and mobile phone apps. Today a labour inspector can
visit a company and close an inspection “in situ” by using a notebook to write a report,
send it to a central office, or make an enquiry in real time by means of direct internet
connection to their office. Paperwork is therefore progressively disappearing and
being replaced by digital work. Veteran labour inspectors once lived immersed in
paperwork and wrote by hand, they used encyclopaedias and alphabetical indexes,
made written notes on large paper forms or consulted heavy and vast compilations
of law and jurisprudence. However, today they use only a notebook and a portable
online library, save documents on the cloud or check decisions or regulations on a
screen in just a few seconds. They are perfectly acquainted with databases, codes
and passwords, WhatsApps and e-mails, apps and online connections, and use an
endless number of technology choices that were unsuspected only a few years
back.

18 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Over the past few years, labour inspections have rapidly progressed in the
implementation of digital administration in most countries. This process has
allowed better monitoring and follow-up of inspection activities, more efficient data
management, smarter design and reading of statistics, and more recently a new
way of processing data based on setting priorities and objectives with predefined
indicators.

Additionally, one of the most important advantages contributed by ICTs to labour
inspection has been the unstoppable growth of new channels for communication
and cooperation. Fast new communication networks have enabled better
collaboration and cooperation among various related institutions. Interoperability is
a reality and labour inspection offices today have immediate access to databases
containing a huge amount of data related to workers or employers, such as Social
Security and Tax databases. These incomparable data sources combined with the
much richer labour inspection offices’ own databases —since these have been in
place for many years— endow labour inspection services with a previously unheard
of power of information. This will allow managing big data, leading to more efficient
inspection activity and being better able to counter fraud and noncompliance with
labour regulation.

ICTs are also changing the terms of labour relations and altering labour markets.
Phenomena such as “crowd work” and “work on-demand” are growing fast as new
labour markets provide employment to hundreds of thousands of people, and
Governments have not yet found the way to regulate them. At the same time,
misuse of ICTs has created new alternatives and ways of committing fraud or of not
declaring or misleading authorities with regard to employees, wages, or compliance
with occupational health obligations.

On the other hand, ICTs have also become a strong tool for public Administration to
detect and prosecute these offenses. The implementation and intelligent use of ICTs
by public administration offices will undoubtedly aide the fight against law breaking.
Labour inspection offices, same as other public administration bodies, have joined
this process and must continue aboard the technology development train.

Labour inspectors can look ahead with optimism, making the most of these new
technological tools, but also cautious of the challenges that can be glimpsed on
the horizon: for these same new technologies could lead to situations marked
by precarious employment and opaque new labour market rules in a process of
increasing employment fragmentation.

19ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

EXECUTIVE SUMMARY

The purpose of this study is to present international experience in the design and
implementation of Information and Communication Technologies (ICTs) within labour
inspection systems in various countries. It reflects the great change experienced by
labour inspections with the implementation of ICTs and their potential applications,
as well as the advantages gained by their use. The study also addresses the more
general difficulties that arise from technological development and its impact on
labour inspectorates and other stakeholders, such as employers, workers, and their
representatives.

The study begins analysing the concept of e-Government, the pillars on which it
rests, and the innovations it provides to public administration in various countries.
It describes how e-Government influences administrative procedures, speeding
them up, and how it creates better opportunities for citizens to more equally access
public services. The study also shows how e-Government development is not
uniform across various countries, and which are the factors affecting this uneven
development, factors sometimes related to the economy or often educational
or cultural. E-Government improves relations among institutions and citizens,
enhancing citizen participation and administration transparency and efficacy.

The study additionally addresses the concept of ICTs, the different types and
formats, database development, the use of mobile networks and applications, as
well as the progressive expansion of social media. ICTs are also relevant because of
their impact on economic growth and improved productivity, and hence the study
refers to how the exchange of data and information as well as interoperability among
institutions grows and multiplies.

The overall picture of ICT use at labour inspectorates is subject of special analysis,
describing how these technologies have transformed the inspection model, how
labour inspection office websites have developed, and how their use by citizens has

20 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

increased. Ultimately, how the context for a labour inspector has changed, so much
so that in some countries people refer to the digital inspector.

The study reports on how an environment of smartphones, notebooks, databases,
social media, and so on, has changed the traditional manner of conducting labour
inspections, introducing a new, faster, straightforward and agile mode of inspection,
with more opportunities for stakeholders and the public at large to take part. The
study also draws attention to the immense development of data sharing with other
institutions, within the country as well as cross-border. Lastly, it analyses the need
for continuous assessment, monitoring, and upgrading of ICTs in labour inspections.

Section 2 examines how ICTs have facilitated the creation of integrated management
systems. The use of ICTs has led to the creation of inspection systems that do
not work alone, but connected to other entities and systems, making the most of
synergies and aiding cooperation and systematic collaboration.

These integrated systems have cleared the path toward big data management and
practically automated work. Own databases are interconnected to other databases,
enabling online work and over the internet, enhancing interoperability with other
outside institutions or within the boundaries of one same office. These systems
have also provided better control of inspection activities by senior management,
both in quantitative as well as qualitative terms, including the possibility of creating
performance measurement indicators and organization charts. Tools enable
technical and legal enquiries, online follow-up of cases and procedures, preparing
and analysing sources and statistics that provide elements for planning, and a
unified background history of each employer. This section provides some examples
that, albeit not unique, reflect quite clearly the usefulness and potential, as well as
the progress achieved in this area.

Section 3 describes experiences of these management systems in several countries
and how electronic files are followed-up, and current usefulness in terms of queries
about case status, how inspection orders are processed, how reports and/or
minutes are downloaded, and how inspectors can search databases for information
about enterprises to be inspected, including prior inspections. Additionally, follow-
up of inspection and sanction files, notices, appeals, and final decisions.

Section 4 addresses the usefulness as such of these technologies for inspection
activities, especially the inspection visit. The profound changes posed by inspectors
being able to use tablets or netbooks during their visits, as they can use these
devices to connect online while in the field to a central server, and even immediately
send reports and close the inspection in situ.

21ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

There are also experiences of inspectors using apps to measure physical agents
such as noise or light, or programmes for preparing an inspection visit, including
roadmaps, GPS location devices, or digital tachographs. The range of digital devices
for inspection visits is constantly increasing and progressively used more and more
by labour inspectors. This section also includes examples of tools such as smart
cards that, albeit not actually used by inspectors, could contribute to better control
of their working conditions.

Section 5 includes certain technology solutions to train inspectors as well as other
stakeholders via online remote training, all within the context of the unstoppable
substitution of traditional face-to-face training by e-learning. It is interesting to see
how online training for inspectors evolves and develops, including how this type of
training progressively increases for employers and workers, who now have a good
number of websites with training tools on different subjects, especially related to
occupational health and safety, including online self-assessment exercises.

In Section 6 we believed interesting to share some experiences on the creation of
electronic records for specific purposes, such as for example records of hazardous
substances at enterprises, records of workers and enterprises temporarily displaced
for work in another country, records of construction subcontractor companies,
records of companies given sanctions, or records of infringements, and so on. These
records are undoubtedly a good source of information for labour inspection offices.

We pay special attention in section 7 to a selection of various practices related to
the use of ICTs in planning and setting of inspection aims, targets, and priorities.
This includes experiences in setting aims by combining and cross matching data
of enterprises that fulfil certain criteria, such as for example enterprises with
higher risk ratings, accident rates, claims filed, prior inspections, or belonging to
a particular sector. In some cases, enterprises are group-classified for inspection
visits, whereas on other occasions the selection of aims results from cross matching
data with other institutions, mainly tax and social security, based on predetermined
criteria leading to algorithms.

Section 8 deals with inter-institutional and cross-border exchange of information.
The section contains certain examples of inter-institutional collaboration, placing
special emphasis on the more recent experiences in information sharing, mutual
assistance, and mutual recognition of sanctions in particular geographical areas,
especially the European Union.

22 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Section 9 examines how applying ICTs at labour inspection offices has had an impact
on the public and has served to reduce administrative red tape and workloads. ICTs
have provided an opportunity for employers, workers, and the public at large to
access public services more easily, for example through e-services or electronic
services, which have proliferated in recent years. Today it is possible to do any
electronic procedure without personally going to a public office, either for making
enquiries or claims, filing hired workers, reporting a termination of contract, making
social payments, filing accidents at the workplace, occupational health issues,
making allegations, or filing for sanctions. In short, being able to electronically
submit documents and carry out procedures significantly reduces red tape and
paperwork.

Section 10 addresses the potential of ICTs in countering informal work by labour
inspections. There are experiences of enterprises electronically declaring data,
submitting forms, lists of workers, and cross matching data to compare information
from different sources, or using programmes to relate different indicators and
detect possible inconsistencies. One tool that is proving to be very effective is
cross matching information from labour administration and tax administration
offices, in addition to other tools for sharing data with departments such as foreign
affairs, employment, and social security, among others. Also interesting is using
e-mailboxes to report undeclared work. Mention is made to certain experiences
considered very special or novel in using new technology by labour inspectorates,
such as using drones and bodycams.

Section 11 is about the proliferating use of webpages and social media by labour
inspection offices. Also, how using these facilities serves to bring the inspection
offices closer to the public, communicating their purpose and aims. This section
also poses certain security or privacy issues that arise when using social media.

Security and protecting personal data when using ICTs are two of the most important
challenges faced by labour inspections. Section 12 includes the most relevant
aspects of these security and personal data protection measures, international
benchmarks, and the basic principles behind security and data protection.

Lastly, sections 13 and 14 provide an overall view of ICTs in labour inspections,
describing the difficulties and challenges faced and a series of recommendations
for the proper development of ICT use in labour inspection systems.

23ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

1. VISIÓN GENERAL:
LAS TECNOLOGÍAS DE LA

INFORMACIÓN Y LA COMUNICACIÓN Y EL
E-GOBIERNO

En nuestros días, trabajar sin comunicación a través de teléfonos móviles o internet
es prácticamente inconcebible. Las nuevas tecnologías de la información y la
comunicación (en adelante TIC) han invadido todos los aspectos profesionales y
económicos, y las administraciones públicas no han quedado al margen de esta
evolución. La tecnología ha entrado también en los despachos de la inspección de
trabajo y en la labor diaria de sus profesionales.

1.1 El e-Gobierno o Gobierno electrónico

El Informe de Naciones Unidas sobre e-Gobierno de 20141 lo define como “el uso de
las TIC y su aplicación por el gobierno para el suministro de información y servicios
públicos a los ciudadanos”. Y de una manera más amplia alude al e-Gobierno como el
uso y aplicación de las TIC en las administraciones públicas para integrar y canalizar
flujos de trabajo y procesos, para gestionar eficazmente datos e información, para
potenciar la prestación de los servicios públicos, así como expandir los canales de
comunicación con vistas a incrementar la vinculación y empoderamiento de los
ciudadanos con la Administración.

El informe subraya que el e-Gobierno fortalece las capacidades públicas, mejora la
consecución de los fines de la Administración, incrementa la eficacia y la inclusión
en los servicios públicos, promoviendo la transparencia, reduciendo la corrupción y
ayudando a la Administración a prestar servicios “verdes”.

1. United Nations 2014, e-Government Survey 2014. E-Government for the Future We Want.
Disponible en: http://unpan3.un.org/egovkb/en-us/Reports/UN-E-Government-Survey-2014

24 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

El e-Gobierno se fundamenta en tres pilares:

•	 Disponibilidad de servicios en línea.

•	 Infraestructura de telecomunicaciones.

•	 Capacidad humana.

Ahondando en la definición de e-Gobierno, la OCDE lo define como como “el uso de
las TIC, particularmente internet, como una herramienta para alcanzar un buen
gobierno”2

Por su parte, la Organización para los Estados Americanos señala por su parte que el
Gobierno electrónico es la aplicación de las TIC al funcionamiento del sector público,
con el objetivo de incrementar la eficiencia, la transparencia y la participación
ciudadana.3

De acuerdo con esta definición, las TIC constituyen una innovación que sirve de
apoyo y enfatiza la buena gobernanza. Gracias a las TIC se alcanza una mayor
eficacia en la acción de gobierno, mejorando los procedimientos administrativos,
la calidad de los servicios públicos e incorporando mejor información en la toma de
decisiones, así como permitiendo una mejor y más intensa cooperación entre las
distintas instituciones de los gobiernos.

La Red de Gobierno Electrónico de América Latina y el Caribe (Red GEALC), que reúne a
las autoridades de e-Gobierno de los países de la región, ha dado un enfoque adicional
en esta materia reafirmando que las TIC contribuyen a la equidad en el acceso a
los servicios públicos y al fortalecimiento de la gobernabilidad democrática.4 Por
lo tanto, e-Gobierno significa también igualdad de acceso a los servicios públicos e
igualdad de oportunidades para los ciudadanos, con independencia de su estatus
económico o social.

En la Declaración de Cartagena de la citada Red también se alude a la importancia
de la perspectiva de género y a la necesidad de mejorar el acceso equitativo de la
mujer a los beneficios de las TIC, así como asegurar que éstas puedan convertirse

2. OECD 2003, The e-government imperative: main findings. Disponible en: http://www.oecd-
ilibrary.org/governance/the-e-government-imperative_9789264101197-en

3. Disponible en: http://portal.oas.org/Portal/Sector/SAP/
DptodeModernizaci%C3%B3ndelEstadoyGobernabilidad/NPA/SobreProgramadeeGobierno/
tabid/811/Default.aspx

4. Disponible en: http://www.redgealc.net/que-es-la-red-gealc/contenido/2001/es/

25ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

en una herramienta fundamental para potenciar el papel de la mujer y promover la
igualdad de género. Igualmente, se subraya que el Gobierno electrónico constituye
un instrumento fundamental para la mejora de la eficiencia, la transparencia en la
gestión pública y la promoción de la participación ciudadana.

Sin embargo, el desarrollo del e-Gobierno no es uniforme en todos los países5. Por
lo general, existe una relación entre el nivel de ingresos de un determinado país, su
infraestructura, su educación 0 literatura en las TIC y el desarrollo del e-Gobierno.
Si bien es cierto que no siempre esta relación es exacta, pues no siempre los altos
ingresos de un determinado país reflejan un mayor desarrollo de e-Gobierno,
y así, hay países avanzados y/o rezagados en este desarrollo de las TIC con
independencia de su posición económica. Son esenciales, por ello, el compromiso
político, la fortaleza de las instituciones, la responsabilidad pública, la participación
ciudadana, y por supuesto, las infraestructuras de TIC y la educación.

A pesar de ese desarrollo desigual, hay cierto acuerdo en cuanto a los beneficios
del e-Gobierno para la sociedad. Las TIC siempre se han considerado como un motor
dinamizador de la actividad económica y su entrada en las administraciones públicas
ha hecho nacer el nuevo y más productivo e-Gobierno. Y ambos, e-Gobierno y las
TIC, pueden contribuir y están contribuyendo de manera fundamental a fomentar el
desarrollo económico de los países. Por ejemplo, en los Emiratos Árabes Unidos el
e-Gobierno es visto como un camino para desarrollar una economía más sostenible
y como una experiencia relevante en la gestión y dirección del proceso de cambio y
reformas, aumentando la confianza de los ciudadanos, aunque tampoco se obvian
las dificultades o efectos negativos que puedan derivarse hacia el público, hacia su
privacidad o hacia su seguridad,6 algo de lo que se hablará en este estudio.

Por su parte, la Declaración Ministerial de Malmö7 del 2000 aboga por una
administración pública en Europa más abierta, flexible y colaborativa en sus
relaciones con los ciudadanos y empresas, con un e-Gobierno que “incremente
su eficacia y efectividad y constantemente mejore los servicios públicos en una

5. Sobre la división digital entre los países desarrollados y en vías de desarrollo, puede leerse el
informe Desafíos y asociaciones. Una contribución del Grupo de Trabajo de las Naciones Unidas
sobre la Tecnología de la información y las Comunicaciones para la Cumbre Mundial sobre la
Sociedad de la Información (CMSI).

6. Al-Khouri, A. M. 2012, eGovernment Strategies: The Case of the United Arab Emirates (UAE),
European Journal of e-Practice. Disponible en: www.id.gov.ae/assets/kKbkN9NSOGI.pdf.aspx

7. Disponible en: http://www.unep.org/malmo/declaraci%C3%B3n_ministerial_de_malm%C3%B61.
htm

26 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

manera que se atiendan las diferentes necesidades del ciudadano y ponga en valor
lo público”.

El Plan de Acción Europeo de e-Gobierno para 2011-20158 tiene como objetivo
optimizar los servicios de e-Gobierno en el plano transfronterizo, promoviendo
la interoperabilidad a través de la firma electrónica, la contratación con la
administración electrónica, la e-Identificación, la e-Justicia o la e-Salud. El objetivo
del Plan es lograr que en la Unión Europea el 50% de los ciudadanos y el 80% de las
empresas utilicen en breve el e-Gobierno, y entre sus prioridades destaca la mejora
de la capacidad de los ciudadanos para ser más proactivos en el uso de las nuevas
tecnologías. El Plan apunta algunas realidades y ventajas del e-Gobierno, tales
como:

•	 Permitir a los ciudadanos una participación más activa en el diseño y
producción de los servicios públicos.

•	 El aprovechamiento por los ciudadanos del ingente volumen de datos de la
Administración (geográficos, demográficos, económicos, medioambientales,
estadísticos, etc.).

•	 La mejora de la transparencia.

•	 La involucración de los ciudadanos en el proceso de toma de decisiones
políticas.

•	 La mejora del mercado interior permitiendo y fomentando el desarrollo
de los negocios en toda la Unión y desarrollando la interoperabilidad de
los ciudadanos con la Administración a través de las comunicaciones,
transacciones, envío y recepción de documentos en forma electrónica y de
un Estado a otro.

•	 La reducción de las cargas burocráticas.9

Un ejemplo de las ventajas que conlleva el e-Gobierno puede verse en el sistema
CBSS (Crossroad Bank of Social Security) en Bélgica, que se estudiará más adelante.
Es la base de datos que incluye a todas las personas aseguradas en el régimen de la
seguridad social y sus empleadores, declaraciones trimestrales de los empresarios

8. Disponible en: http://ec.europa.eu/digital-agenda/en/european-egovernment-action-
plan-2011-2015

9. Disponible en: http://ec.europa.eu/digital-agenda/en/european-egovernment-action-
plan-2011-2015

27ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

sobre los salarios de los trabajadores, número de días trabajados y jornada, inicio y
término de la relación laboral, informaciones que se comunican electrónicamente.
Cada empleador tiene acceso vía transacciones a la lista de sus trabajadores, además
de toda una serie de instituciones públicas y entidades colaboradoras, que se
conectan a diario a CBSS. Con CBSS se ha eliminado la fragmentación de documentos
y formularios que anteriormente habían de presentarse en diversas instituciones
de seguridad social y se ha implantado una única presentación electrónica. Sólo
en 2014 se han registrado 1.005.868.869 intercambios electrónicos que han
obtenido respuestas en una media de 4 segundos en el 98,68% de los casos, se han
eliminado alrededor de 50 formularios, y en los 30 restantes se han suprimido dos
tercios de encabezamientos y/o secciones. CBSS ha sido mencionado como mejor
práctica de e-Gobierno en un estudio ordenado por la Unión Europea.10

1.2 ¿Qué son las TIC?

La definición del e-Gobierno ya perfila el concepto de TIC. Las tecnologías de
la información y la comunicación se definen, conforme a la Organización de
Estados Americanos, como aquellas “tecnologías e instrumentos que permiten el
intercambio de datos, voces o imágenes susceptibles de lectura o visualización
por otros receptores de un modo similar a quienes fueron los emisores del envío
de información”. Las TIC pueden considerarse también como “el almacenamiento y
procesamiento de datos e información, en volúmenes y ritmos inalcanzables para
el cerebro humano o como la automatización de las actividades realizadas en las
oficinas y en el ámbito académico que entre otros incluyen el uso de procesadores
de texto, planillas de cálculo, manejo de agendas o preparación de presentaciones,
entre las funciones más conocidas”.11

En el marco del Programa de Investigación e Innovación de la Unión Europea 2014-
2020 -Horizonte 2020- se señala que el potencial y las capacidades de los modernos
sistemas de TIC siguen creciendo exponencialmente, estimulados por los progresos
en los campos electrónico, de los microsistemas, de las redes, la habilidad de
desarrollar sistemas ciberfísicos y robóticos cada vez más complejos y los avances
en el procesamiento de datos e interfaces hombre-máquina. Dichos progresos

10. Disponible en: https://www.ksz-bcss.fgov.be/en/international/page/content/websites/
international/aboutcbss.html

11. Disponible en: http://portal.oas.org/Portal/Sector/SAP/
DptodeModernizaci%C3%B3ndelEstadoyGobernabilidad/NPA/SobreProgramadeeGobierno/
tabid/811/Default.aspx

28 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

permitirán mayores oportunidades para desarrollar la próxima generación de
plataformas abiertas sobre las cuales podrán implementarse una multiplicidad
de dispositivos innovadores, sistemas y aplicaciones. Estas nuevas soluciones
estimularán nuevos desarrollos empresariales, en particular de las pequeñas y
medianas empresas, que contribuirán a impulsar la competitividad, la creación de
puestos de trabajo y el apoyo al crecimiento.12

Dentro de las TIC, las redes móviles se configuran hoy en día como la plataforma
de distribución más potente del mundo. Como señala el Banco Mundial, las
comunicaciones móviles, a través de los teléfonos celulares, han revolucionado la
comunicación y el suministro de información en las zonas rurales. La organización
se hace eco de numerosos estudios canadienses, ingleses y americanos que
apuntan al impacto positivo que tiene la conectividad de banda ancha en la creación
de empleo, en las ventas minoristas o en los ingresos financieros. Igualmente tiene
una influencia determinante en la reducción de las visitas a las oficinas públicas,
en la disminución de la corrupción, en una mejor calidad en la prestación de servicio
y con menos errores, en el logro de un sistema de trato no discriminatorio por las
administraciones y en la gestión eficaz de quejas.13

Dentro de las redes móviles, se alude muy frecuentemente a las aplicaciones
o, en terminología anglosajona, las apps. El concepto de aplicación, aplicativo
o app ha sido definido por la Agencia Europea de Seguridad y Salud en el Trabajo
(EU-OSHA) como una “herramienta con un componente móvil que, a través de la
entrada de información relativa a un entorno de trabajo u otra información, permite
la identificación de soluciones potenciales orientadas a un objetivo”. Esto puede
incluir la identificación de materias mediante procesos de análisis de datos o
metadatos (ruido o iluminación, datos de salud, ritmo cardiaco, substancias usadas
en el centro de trabajo, datos de exposición).14

12. Programa de Investigación e Innovación de la Unión Europea 2014-2020 -Horizonte 2020.
Disponible en: http://ec.europa.eu/programmes/horizon2020/en/h2020-section/information-
and-communication-technologies

13. Khalil, M., Dongier, P., Zhen-Wei Q., C. 2009, Information and Communications for Development
2009, Informe IC4D, Cap. I, Visión General. Washington, DC: World Bank. Disponible en: http://
siteresources.worldbank.org/EXTIC4D/Resources/5870635-1242066347456/IC4D09_Overview_
Spanish.pdf

14. European Agency for Safety and Health at Work (EU-OSHA), Summary: e-tools event-
OSH phone apps, 9 junio 2015, Bilbao. Disponible en: https://osha.europa.eu/es/tools-and-
publications/seminars/e-tools-event-osh-phone-apps

29ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Las aplicaciones pueden utilizarse en distintas áreas de inspección, aunque
la más pionera está siendo el área de seguridad y salud laboral en la que ya hay
aplicaciones en dispositivos móviles utilizadas por los inspectores del trabajo de
algunos países para, por ejemplo, hacer mediciones de ruido, iluminación, etc.

1.3 Panorama general de la utilización de las TIC en los sistemas
de inspección del trabajo

En sus Observaciones Generales sobre los Convenios núm. 81 y 129, la Comisión de
Expertos en Aplicación de Convenios y Recomendaciones ha enfatizado la necesidad
en muchos países de mejorar la recopilación de datos sobre los lugares de trabajo,
industriales, comerciales y agrícolas, sin la cual las inspecciones del trabajo
encuentran obstáculos para una toma de decisiones justificadas y cuantificadas
sobre presupuestos, programación y personal.15 El uso de la tecnología de la
información es una forma evidente de mejorar la gestión de los datos, especialmente
a través de la creación o mejora de los registros nacionales sobre lugares de
trabajo, por lo que la Comisión alienta vivamente a los gobiernos a que desplieguen
esfuerzos para la creación de un registro de establecimientos sujetos al control de
la inspección o para mejorarlo, en caso de que ya exista. La Comisión ha observado
que cuanto más detalladas sean las informaciones contenidas en este registro,
más perceptible es el impacto sobre la eficacia de las actividades de inspección del
trabajo.

Aunque el desarrollo de las TIC en las distintas inspecciones del trabajo del
mundo es desigual y depende, entre otros factores, de las prioridades y recursos
presupuestarios disponibles, lo cierto es que, en muchos casos, la implantación
de TIC en las inspecciones laborales forma parte de un proceso más amplio de
modernización, generalizado a las instituciones del Estado y que afecta a diversas
instancias.

Así, los nuevos marcos regulatorios que cubren las distintas ramas de la
administración pública, incluyendo la laboral, contemplan medidas legislativas
referidas a las nuevas tecnologías y a una gobernanza electrónica que eclosiona
con más fuerza. Se trata de un proceso cuyo horizonte es la completa digitalización
de la actuación administrativa y, en nuestro caso, de la inspección del trabajo.

15. OIT, Informe de la Comisión de Expertos en la Aplicación de Convenios y Recomendaciones,
Informe III (Parte 1A), Conferencia Internacional del Trabajo, 99ª Reunión, 2010, Conferencia
Internacional del Trabajo (Ginebra, OIT).

30 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

1.3.1 Impacto general y valor añadido de las TIC en la inspección
del trabajo

La creciente importancia de las TIC en la gestión de competencias clave de los
gobiernos, tales como sistemas impositivos o beneficios sociales,16 no ha pasado
desapercibida en los sistemas de inspección del trabajo. El uso de la computadora
portátil y la conexión a internet han tenido un impacto sin precedentes en el trabajo
de las instituciones públicas y, de manera particular, en las inspecciones laborales.
Como se ha señalado anteriormente, no sólo se ha mejorado la transparencia en las
relaciones entre las administraciones y los ciudadanos, sino que se han multiplicado
las comunicaciones entre ambos. Las TIC permiten un actuar administrativo más
ágil, con respuestas inmediatas a las peticiones de los ciudadanos, que en el ámbito
laboral son los empleadores, los trabajadores y los representantes de ambos.

Por poner un ejemplo, la página web de la inspección del trabajo de Portugal
(Autoridade para as Condições do Trabalho- ACT) recibió en el año 2012 960.000
visitas, incrementándose en el 2013 a un total de 2.800.000 visitas17 y 5.400.000
visitas en 2014, lo que demuestra el rápido desarrollo y el crecimiento del número
de usuarios de las TIC en su relación con la inspección del trabajo. Por otra parte, el
lanzamiento de una línea telefónica informativa (707228448) registró el primer año
150.000 usuarios, y en 2015 la media mensual de usuarios era de 16.000 personas
que fueron atendidas telefónicamente, siendo el 30% de los mismos empleadores.

Por otra parte, las nuevas tecnologías han hecho posible una significativa mejora
de la gestión y dirección del desempeño de las inspecciones laborales, permitiendo,
un mayor conocimiento inmediato por parte de los gestores de las actuaciones
inspectivas, un tratamiento sistemático de las estadísticas, el análisis de los
resultados de cara a una definición de prioridades y programas y la simplificación
de las estructuras de personal de apoyo que sostienen los sistemas de inspección.
Las nuevas tecnologías han tenido un impacto significativo en la mejora de la
programación inspectiva, permitiendo un enfoque más proactivo frente al reactivo

16. Centre for Economic Performance, The Economic Impact of ICT SMART N. 2007/0020, January
2010, Final Report, dirigido por Prof. John Van Reenen. Autores principales Nicholas Bloom, Mirko
Draca, Tobias Kretschmer, Raffaella Sadun. Contribuciones: Henry Overman, Mark Schankerman,
pág.61. Disponible en: https://ec.europa.eu/digital-single-market/sites/digital-agenda/files/
econ_impact_of_ict.pdf

17. Autoridade para as Condiçôes do Trabalho (ACT) Actividad de la Inspección de Trabajo. Informe
de 2013. Disponible en: http://www.act.gov.pt/(pt-PT)/SobreACT/DocumentosOrientadores/
RelatorioActividades/Documents/Relatorio%20Area%20Inspetiva%202013.pdf

31ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

tradicional, a través del desarrollo de planes de inspección conforme a prioridades.
Para la identificación de estas prioridades, así como de las empresas seleccionadas
para integrarse en los programas, se hace indispensable el uso de TIC.

Las TIC han generado un mayor acercamiento entre los servicios o autoridades
centrales de inspección y las oficinas regionales o descentralizadas, permitiendo
que los primeros conozcan en tiempo real las actuaciones inspectivas que se llevan
a cabo por las segundas.18 En algunos países, con un sistema de organización
territorial federal o similar, las TIC han servido para acercar los servicios centrales
o federales y las administraciones territoriales. En Alemania, por ejemplo, la
diversidad de sistemas informáticos usados por diferentes autoridades es una
fuente de dificultades en la comunicación e información y las TIC son importantes
para establecer una adecuada colaboración entre las autoridades federales y de
los länder y para un eficaz intercambio de información. El correo electrónico y la
utilización de un programa común han sido y son una herramienta fundamental de
comunicación y entendimiento.

En este sentido, el sistema INTEGRA de la Inspección de Trabajo y Seguridad Social de
España, dependiente del Estado central, se utiliza también por las inspecciones del
trabajo transferidas a algunas Comunidades Autónomas, como Cataluña y el País
Vasco, las cuales comparten el mismo sistema y bases de datos, haciendo que los
distintos servicios de inspección unifiquen las actuaciones en una misma base de
datos y posibilitando así una gestión integrada de la información y las estadísticas.

Pero las TIC también han contribuido al desarrollo de la colaboración interinstitucional
y al intercambio de datos entre distintas instituciones. En Bélgica, por ejemplo, se
ha desarrollado un sistema computarizado del Servicio Público Federal de Empleo,
Trabajo y Diálogo Social cuya finalidad es la investigación de la discriminación en
el trabajo, y cuyos resultados pueden ser usados por los inspectores. También
recientemente se ha implementado una web común para el registro de casos de
empresas en concurso de acreedores, quiebra o en reestructuración19 a la que
tienen acceso diversos servicios administrativos.

18. Informe V, Administración del trabajo e inspección del trabajo, Quinto punto del orden del
día, Conferencia Internacional del Trabajo, 100a Reunión, 2011 (Ginebra, OIT). Disponible en:
http://www.ilo.org/wcmsp5/groups/public/@ed_norm/@relconf/documents/meetingdocument/
wcms_153936.pdf

19. Ibídem.

32 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Por otra parte, como en otras ramas de la Administración, las TIC han tenido
la capacidad de extender los servicios de inspección a toda la red de oficinas
públicas, ahorrando inversiones en medios personales y materiales. Los sistemas
automatizados de trabajo han permitido además una mayor transparencia en la
gestión y administración financiera.

Las TIC también han facilitado el trabajo de los inspectores fuera de las oficinas de la
inspección. Aunque los inspectores de trabajo son profesionales acostumbrados a
trabajar en los centros y lugares de trabajo, es indudable que las nuevas TIC pueden
facilitar aún más el trabajo fuera de la oficina, incluso promoviendo la redacción
de informes desde el propio domicilio, con el consiguiente ahorro de costes para
la administración y las ventajas desde la perspectiva de la conciliación de la
vida familiar y laboral. Sin embargo, la portabilidad de la inspección fuera de las
oficinas públicas ha modificado de tal manera los métodos de trabajo que a veces
es difícil medir el tiempo laboral efectivo e identificar los lugares de trabajo. Como
se preguntaba hace ya algunos años, en febrero de 2011, Ingrid Finboe Svendsen,
directora de la Autoridad Noruega de la Inspección de Trabajo: “¿Con teléfonos
inteligentes, laptops, redes sociales, blogs, Facebook, Twitter, YouTube o Linkedin,
cómo es posible separar hoy en día ocio y trabajo?”20.

¿Pero cómo deben ser las TIC para que aporten valor añadido a la acción de la
inspección del trabajo? En el Día Temático núm. 64 de la reunión plenaria del Comité
de Altos Responsables de la Inspección de Trabajo de la Comisión Europea (SLIC en
sus iniciales en inglés)21 las TIC y los sistemas de inspección del trabajo estuvieron
bajo discusión y se pusieron de manifiesto varias características de cómo deben
ser y funcionar las herramientas electrónicas de la inspección para que puedan ser
provechosas para las empresas en la mejora de sus condiciones de trabajo:

•	 Fáciles de usar.

•	 Fáciles de acceder.

•	 Gratuitas o sin coste para las empresas.

20. Svendsen, I. F. 2011, Working hours: a hot topic for the Labour Inspection. Disponible en:
http://www.nordiclabourjournal.org/artikler/portrett/portrait-2011/
article.2011-02-09.8218070172

21. ICT Systems and Labour Inspection, Report on the 64th Meeting of the Senior Labour
Inspectors Committee Thematic Day (Dublin). Disponible en: https://circabc.europa.eu/sd/a/
c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20
and%20Labour%20Inspection.xps

33ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

•	 Útiles para la auto-evaluación de riesgos por parte de las pequeñas empresas.

•	 Útiles para cumplir con las obligaciones legales en una forma efectiva y no
burocrática.22

Por otra parte, como ya se ha adelantado, el desarrollo de las nuevas tecnologías
no es uniforme en las administraciones de los Estados. Éstas enfrentan una suerte
de avatares de distinta naturaleza, como recursos financieros insuficientes para
su implementación y mantenimiento, carencia del adecuado nivel de cualificación
profesional especializada y, en ocasiones, resistencia de los profesionales a
incorporar las innovaciones tecnológicas en el desempeño habitual de su trabajo.

A veces, el valor añadido se encuentra en el tipo concreto de tecnología
seleccionada y con la que se pueden lograr avances significativos en la gestión
de la administración o de la inspección. Por ejemplo, el uso de teléfonos celulares
ya se ha convertido en una importante herramienta de gestión y comunicación, de
manera que hoy la vinculación de los ciudadanos con la administración pasa en
muchos casos por la conexión vía teléfono celular. Por ejemplo, la Tesorería General
de la Seguridad Social en España suele registrar los teléfonos celulares de sus
afiliados, pudiendo la inspección del trabajo gestionar muchos trámites a través de
los mismos, al tener acceso a las bases de datos de dicho organismo. El teléfono
celular ha eclosionado con fuerza también en países en desarrollo como Kenia,
Lesoto, Nigeria, Bangladesh, Filipinas,23 y ha mejorado la conexión y relación entre
los clientes y proveedores de servicios con la administración y entre los directivos
de ésta y su personal destinado en las delegaciones territoriales. En Uruguay se
han utilizado teléfonos celulares inteligentes para llevar a cabo campañas de
sensibilización, en paralelo con campañas de inspección, sobre el registro de
trabajadores domésticos.

22. Ibídem.

23. Informe V, Administración del trabajo e inspección del trabajo, Quinto punto del orden del
día, Conferencia Internacional del Trabajo, 100a Reunión, 2011 (Ginebra, OIT). Disponible en:
http://www.ilo.org/wcmsp5/groups/public/@ed_norm/@relconf/documents/meetingdocument/
wcms_153936.pdf; cita V. Ndou E-government for developing countries: Opportunities and
challenges, en Electronic Journal of Information Systems in Developing Countries (2004, Vol.
18). Disponible en www.ejisdc.org; K. Vincent and N. Freeland: Upwardly mobile: The potential to
deliver social protection by cellphone – Lessons from Lesotho; y J.S. Pettersson (ed.) Proceedings
of the First International Conference on M4D Mobile Communication Technology for Development,
11–12 December 2008, Karlstad University, Sweden (Karlstad University, 2008).

34 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En otros países, se pone el acento en otras tecnologías, por ejemplo, en el uso
de los e-servicios o en el de las redes sociales. El uso de internet también ha
revolucionado las actuaciones administrativas y de inspección y así encontramos
numerosas inspecciones del trabajo que ya notifican actos administrativos a
través de internet, que ofrecen formación en línea a colectivos interesados como
trabajadores y empleadores, y que permiten a una empresa registrar el línea un
contrato, un producto, una máquina, una licencia o una autorización. Como se
expondrá más adelante, las páginas web de los servicios administrativos están
plagadas de e-servicios a través de los cuales se pueden realizar un sinfín de
trámites. Las inspecciones del trabajo no deben quedar al margen de esta evolución
orientada hacia los e-servicios.

Por último, las tablets, laptops y aplicaciones en dispositivos móviles han hecho
nacer al “inspector digital”, como se le denomina en Argentina,24 un inspector
desprovisto de papeles y cargado de programas y aplicaciones.

1.3.2 Evolución de la inspección del trabajo a consecuencia de
las TIC

Para poder apreciar los grandes cambios que las TIC han traído a la inspección del
trabajo reflexionemos, a modo de excurso, sobre cómo era un inspector del trabajo
hace no más de unos 30 años en muchos países. Por ejemplo, en 1986, en cualquier
provincia de España, este inspector ponía en marcha su vehículo y realizaba las
vistas de inspección previstas con la ayuda de un mapa impreso en papel que le
habían proporcionado en la administración local o había conseguido por sus propios
medios. Después retornaba a la oficina y, tras mantener una reunión con un comité
de empresa, seleccionaba los expedientes que estaban pendientes de informar
y redactaba sus informes a bolígrafo. Al día siguiente entregaba los papeles
manuscritos a una secretaria, que los transcribía con una máquina de escribir.
Para corregir erratas se usaba un líquido corrector y para obtener varias copias
del documento, papel carbón. Todo sistema de comunicación efectivo requería
un oficio formal con sello y tampón, el fax era algo extraordinario y escaso y, por
supuesto, no había teléfonos celulares. Nuestro inspector iba apuntando a mano
las inspecciones realizadas y sus resultados un día a la semana, en una planilla de
papel, para que quedara constancia al final del mes.

24. Ministerio de Trabajo, Empleo y Seguridad Social, La Inspección del Trabajo en la Argentina
2003-2012. Acciones y resultados. Disponible en: http://www.trabajo.gov.ar/downloads/
otros/130529_libro_sobre_inspeccion_Libro.pdf

35ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Hoy, en el año 2016, ese mismo inspector puede programar sus visitas en su
dispositivo electrónico con el que accede a un archivo automatizado de datos
y visualiza inmediatamente el expediente del caso, los antecedentes de las
inspecciones realizadas anteriormente a la empresa a la que se dirige y la relación
de trabajadores registrados por la empresa, con sus respectivos contratos; su
vehículo tiene sistema GPS de localización por satélite; puede elaborar su informe o
acta visita electrónicamente en el mismo centro de trabajo; mide los niveles de ruido
o iluminación en la empresa con su teléfono inteligente provisto de una aplicación;
accede a bases de datos jurídicas desde donde copia preceptos vulnerados de las
normas y sentencias y las pega en sus informes; sube el informe en un sistema de
forma telemática, que se recibe en tiempo real en su oficina, que puede encontrarse
a cientos de kilómetros de distancia, permitiendo a sus jefes conocer el resultado
de las inspecciones de todos los inspectores del país, desagregando los datos
por sectores económicos, empresas inspeccionadas, sanciones impuestas en las
distintas materias, etc.

Ese mismo inspector que antes vivía entre anotaciones y manuscritos, entre
enciclopedias e índices alfabéticos, entre apuntes manuales en alargadas planillas,
entre pesados y extensos tratados de legislación y jurisprudencia, hoy lleva una
biblioteca virtual portátil, archiva documentos en la nube, consulta en pocos
segundos sentencias o normas en una pantalla. En definitiva vive y trabaja entre
bases de datos, códigos y claves de acceso, whatsapps, correos electrónicos,
aplicaciones, conexiones en línea, y un sinfín de posibilidades tecnológicas
insospechadas hace tan solo unos pocos años.

Hoy ni siquiera los más reacios ponen en duda el avance que ha supuesto la
implantación de las nuevas tecnologías y la mejora de la eficacia en la gestión de
las administraciones y en concreto de las inspecciones del trabajo. Hoy ya nadie
duda de la relación que existe entre el desarrollo y uso de las nuevas tecnologías y
la mayor eficacia y eficiencia de la actuación inspectiva.25

1.3.3 Mantenimiento, evaluación y formación continuos de las
TIC

Pero para que la mejora de eficacia y eficiencia de la inspección del trabajo sea una
realidad se requiere evaluar la utilidad y el potencial de las TIC, y ello para maximizar

25. Purcalla, M. A. 2006, Diario La Ley, Nº 6540, Sección Columna, 1 de Septiembre de 2006, Año
XXVII, Ref. D-188, Editorial La Ley.

36 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

sus beneficios en mayor medida que otras alternativas, como las simples reformas
administrativas. Los sistemas tecnológicos deben estar en constante evaluación
para poder conocer el grado de eficacia y eficiencia de los mismos, y los posibles
fallos que pueden presentar, a fin de aplicar un proceso de mejora continua.

En este sentido, se detectan algunos países que ya han comenzado a trabajar
en este campo, aunque sin todavía un procedimiento consolidado para evaluar el
impacto de sus TIC.

En Chile, por ejemplo, el Departamento de Inspección realizó de forma interna una
evaluación del sistema en el año 2013, a través de la valoración de expertos y un
focus group con inspectores del terreno. Los resultados han mostrado algunos puntos
de déficit y posibles soluciones que se han remitido al Departamento de Tecnologías
de la Información, que está trabajado en una nueva plataforma tecnológica con el
apoyo de los departamentos operativos. Igualmente el Departamento de Atención
de Usuarios realiza periódicamente encuestas a los usuarios de los servicios que
se ofrecen en la web. En la última encuesta, realizada en agosto 2015, resultó
que 3.269 usuarios respondieron unas preguntas acerca de la efectividad de
las respuestas ofrecidas en el sitio web para orientar sus consultas sin tener la
necesidad de acudir a una inspección.26 	

En Perú, se ha llevado a cabo un proceso de evaluación (fase diagnóstico) con el fin
de desarrollar las mejoras necesarias considerando a todos los actores del sistema
de inspección del trabajo (directivos, profesionales, personal inspectivo, entre
otros).27

En Uruguay se han evaluado los distintos sistemas de registro electrónico (Registro
de Obras de la Construcción, Registro de Empresas Infractoras, Sistema de seguimiento
de denuncias de derechos fundamentales). En todos los casos las evaluaciones han
permitido realizar importantes mejoras y actualmente los tres sistemas funcionan
adecuadamente para los fines propuestos.28

26. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo

27. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo

28. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

37ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En Costa Rica se han realizado pruebas de consolidación del sistema de
información, de forma trimestral y respecto de distintos casos, de manera que se
permita evaluar el cumplimiento y la efectividad de las metas propuestas.29

La puesta en marcha de nuevas tecnologías requiere igualmente ir acompañada
de un proceso de formación continua para que los funcionarios se adapten a los
nuevos sistemas y permanezcan actualizados.

Así, en Brasil, por ejemplo, la formación de los inspectores, a cargo de la Escuela
Nacional de Inspección de Trabajo (ENIT), incluye con frecuencia cursos de
formación y actualización en los sistemas utilizados, tanto a nivel de los inspectores
de cartera como para los gestores de la institución.30

En Perú, cada vez que se implementa o se modifica un módulo del Sistema
Informático de Inspección del Trabajo (SIIT), la Oficina General de Tecnología
y Comunicaciones programa las capacitaciones respectivas para el personal
inspectivo y administrativo.31

Uruguay señala que el mayor número de horas de formación se dedica al sistema de
expediente electrónico (APPIA), destinando esta formación a todos los inspectores,
abogados y funcionarios de la Inspección General de Trabajo y Seguridad Social
(IGTSS) que utilizan el sistema.32

En Costa Rica, se capacita periódicamente a los funcionarios para un uso correcto
del sistema.33

El Departamento de Inspección de Chile ha realizado esporádicamente sesiones de
capacitación en el uso del sistema DT Plus. En el ámbito de la Atención a Usuarios,
los funcionarios han recibido capacitación en forma regular respecto del uso y

29. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

30. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

31. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

32. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

33. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

38 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

funcionalidad de cada una de las aplicaciones que deben utilizar para el correcto
desempeño de su labor.34

La Subsecretaría de Fiscalización del Trabajo y de la Seguridad Social de Argentina
desarrolla permanentemente capacitaciones para los inspectores en el uso de los
aplicativos descritos. El lanzamiento del Inspector Digital (INDI), en el año 2010,
significó un cambio profundo en la modalidad de trabajo de los inspectores y el
esperado surgimiento de conflictos por resistencia al cambio, de gran parte de
inspectores, acostumbrados al trabajo con papel. Previendo esto, se desarrollaron
planes de capacitación presenciales en todo el país, a fin de capacitar a la totalidad
de los inspectores (400) en el uso de las nuevas herramientas tecnológicas. Estas
primeras capacitaciones se continuaron con talleres de trabajo en los siguientes
años, acompañando el cambio en la forma de trabajo, hasta llegar hoy a un uso pleno
de las herramientas. En las tareas de capacitación, las autoridades de inspección
también han innovado realizando muchas de las capacitaciones a distancia,
mediante el uso de plataformas virtuales, lo que permitió llegar a más cantidad
de inspectores y personal administrativo afectado a las tareas de inspección,
sorteando la dificultad de las grandes distancias territoriales para el dictado de
cursos presenciales.

Por otra parte, desde la certificación ISO 9001 de los procesos inspectivos, se ha
implementado en Argentina, a través de la intranet del MTEySS, el Sistema Integrado
de Gestión de la Calidad (SIGC), sitio en el cual los diversos agentes pueden acceder
a todos los instructivos vinculados a la inspección y a los flujogramas de procesos
administrativos. Asimismo, si este material no es suficiente para disipar dudas, el
personal puede realizar un pedido de capacitación puntual por medio del SIGC, así
como acceder a los cursos virtuales disponibles. A través del SIGC todo el personal
vinculado a la fiscalización participa evaluando los aplicativos y proponiendo
oportunidades de mejora.35

La formación también es habitual en otros países tanto en los procesos de
implantación como de cambio. Por ejemplo, la implementación del sistema INTEGRA
en España a partir de 2006 supuso un esfuerzo importante de formación en cascada,
con aprendizaje de inspectores primero en Comunidades Autónomas de las fases
piloto e inicial, quienes fueron después a formar a inspectores de Comunidades

34. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

35. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

39ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Autónomas de fases posteriores36. Actualmente la formación se incluye en el curso
selectivo de nuevos inspectores y subinspectores en la Escuela de Inspección de
Trabajo y Seguridad Social.

36. Fase Piloto: 2º Trimestre 2006 - Aragón; Fase I: 4º Trimestre 2006 – Cataluña, Navarra, La Rioja
y Murcia; Fase II: 1º Trimestre 2007 – Canarias, Extremadura, Castilla-León y Andalucía; Fase III: 3º
Trimestre 2007 – Galicia, Valencia, País Vasco, Asturias, Cantabria, Castilla-La Mancha, Baleares,
Ceuta y Melilla; Fase IV: Diciembre 2007 – Madrid.

40 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

2. EVOLUCIÓN DESDE LOS SISTEMAS
INTERNOS DE GESTIÓN HACIA LOS

ENTORNOS INTEGRADOS DE GESTIÓN
DE LAS INSPECCIONES DEL TRABAJO.

ALGUNOS EJEMPLOS

La aplicación de las TIC en los procesos de gestión interna de las inspecciones del
trabajo ha conducido a entornos integrados de gestión, en los que las inspecciones
del trabajo no están aisladas, sino que desempeñan su tarea de forma integrada
y multifuncional, confluyendo en su sistema de gestión distintas bases de datos
y plataformas, con conexiones telemáticas a otras diversas instituciones. Se trata
de sistemas que consolidan distintos registros, internos y externos, y distintas
funcionalidades en un solo entorno para lograr más eficiencia en la actividad
inspectiva. Estos sistemas de gestión integrada de la inspección del trabajo tienen
algunas características comunes:

•	 Base de datos propia e interconexión con bases de datos de otras
instituciones, públicas o privadas.

•	 Seguimiento de casos y procedimientos con mayor agilidad e inmediatez.

•	 Gestión de documentos y formatos totalmente automatizada mediante
sistemas computarizados y plataformas.

•	 Trabajo en línea y por internet con mayor interoperabilidad e interconexión.

•	 Control y supervisión de las actividades inspectivas, tanto en términos
cuantitativos como cualitativos, por parte de los directivos mediante la
creación de indicadores y cuadros de mando.

•	 Elaboración y análisis de fuentes y estadísticas que permiten tener
elementos para la planificación inspectiva mediante planes o programas.

•	 Registro unificado de la historia de un empleador, incluyendo nombre,
números de identificación, domicilio social y de sus centros de trabajo , fecha

41ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

de las inspecciones previas realizadas, resultados de cada inspección (actas
de infracción con imposición de sanción, requerimientos de subsanación de
deficiencias, deuda previsional, notificaciones realizadas, etc.), conducta del
empleador en actuaciones inspectivas previas, etc.

•	 Base de datos que se actualiza constantemente con la información obtenida
en las inspecciones de trabajo.

•	 Intercomunicación extramuros de la inspección con actores sociales,
trabajadores, profesionales, entidades públicas y privadas, incluyendo
acceso compartido de bases de datos, redes sociales e intercambio
electrónico de datos.

En este proceso de evolución hacia entornos integrados tiene una relevancia clave
la colaboración interinstitucional y la cada vez más frecuente interoperabilidad
entre sistemas de distintas instituciones con los sistemas de las inspecciones del
trabajo, así como el acceso por parte de los inspectores a las bases de datos de
dichas instituciones. Ejemplos de cómo mejora esta colaboración son, entre otros,
Perú, país en el que el SIIT (Sistema Informático de la Inspección de Trabajo) tiene
interconexión con el servicio de consultas del Documento Nacional de Identidad,
haciendo uso de la Plataforma de Interoperabilidad del Estado (PIDE).37

Por su parte, Uruguay ha implementado desde el 2 de octubre de 2017 la Planilla de
Trabajo Unificada, a partir de la unificación de los anteriores registros de la Planilla
de Control de Trabajo del MTSS y el Sistema de Registros del Banco de Previsión
Social (BPS) integrado por el Registro de Contribuyentes, la Gestión de Afiliados
y la Recaudación Nominada. La Planilla de Trabajo Unificada cuenta con datos de
todos los trabajadores, de las condiciones de su relación de trabajo y de todas las
empresas del país. El Decreto Nº 278/2017 determinó los criterios y marcos en los
que se gestiona esta información, dados los requerimientos legales en la protección
de los datos personales y el acceso a la información pública (Ley Nº 18.381). Para
la consecución de este objetivo, fruto de la estrecha colaboración entre el Ministerio
de Trabajo (MTSS) y el BPS (Banco de Previsión Social), se contó además con el
apoyo de la Agencia de Gobierno Electrónico y Sociedad de la Información y del
Conocimiento (AGESIC).

37. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

42 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

También la Inspección General de Trabajo y Seguridad Social de Uruguay y el Banco
de Seguros del Estado (BSE) intercambian información sobre accidentalidad laboral
y enfermedades profesionales, a través de un sistema de información creado para
tales efectos, que incluye un diseño integrado con un nuevo formulario para el
registro de accidentes y enfermedades profesionales y nuevos mecanismos de
comunicación vía web de la información pertinente, mejorando así la gestión de
estadísticas de siniestralidad laboral y permitiendo la obtención de estadísticas
más sólidas en la materia. 38

En Guatemala, la Inspección General de Trabajo ha firmado recientemente
convenios interinstitucionales con entidades del Estado, especialmente con el
Ministerio de Gobernación (Policía Nacional Civil), con el Instituto Guatemalteco de
la Seguridad Social, con el Registro Mercantil adscrito al Ministerio de Economía, y
con la Superintendencia de Administración Tributaria (SAT), con quienes se acordó
poder intercambiar información cuando sea necesario. Incluso se han proyectado la
participación de todas las instituciones en algunos planes de inspecciones de oficio
focalizados y regionalizados.

En Argentina, además de haberse acometido un importante proceso de
automatización de las tareas inspectoras, se ha implantado un sistema de
gestión y de información integrado que se complementa con el aplicativo PNRT39
(Plan Nacional de Regularización del Trabajo), que permite el ingreso de datos de
una inscripción laboral de los trabajadores y empleadores y la interoperabilidad
con las instituciones de Seguridad Social (ANSES) y tributarias (AFIP). Además, la
automatización ha hecho posible que se haya evolucionado en la última década
desde el funcionario del manguito, que accedía a los archivos de forma manual,
al cruce de información y al Inspector Digital (INDI). Desde 2003 los inspectores
de trabajo en Argentina cuentan con computadora portátil en un proceso de
informatización que ha logrado agilidad y rapidez en la notificación de las sanciones
y en el archivo de la información obtenida, así como seguridad y transparencia en la
gestión. Con las nuevas tecnologías y mediante una creciente automatización de las
fases procedimentales, se ha reducido drásticamente el extravío de expedientes
y se han minimizado los errores administrativos y de procesamiento de datos e
información.

38. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo y consultas posteriores a la Inspección General del Trabajo.

39. Ministerio de Trabajo, Empleo y Seguridad Social, La Inspección del Trabajo en la Argentina
2003-2012. Acciones y resultados. Disponible en: http://www.trabajo.gov.ar/downloads/
otros/130529_libro_sobre_inspeccion_Libro.pdf

43ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

El aplicativo PNRT (Plan Nacional de Regularización del Trabajo)40 permite el ingreso
de datos de una inscripción laboral, lo que se produce en un solo trámite, a modo de
ventanilla virtual única, sustituyendo los anteriores pasos que había que realizar
para esta declaración. El sistema incluye un registro de datos relativos a resultados
de inspecciones sobre la situación de trabajadores y que han sido declarados por el
empresario. Las fases del procedimiento se registran en el aplicativo, que permite la
edición de todos los documentos que se agregan al expediente desde el programa.
Hay un registro de usuarios y de las operaciones que realizan. El aplicativo permite
ingresar los datos y consultar la situación de cada trabajador identificado en la
inspección.

El sistema igualmente facilita las fechas de notificación de las infracciones, los
descargos realizados por el empresario, los recursos administrativos, y se pueden
seguir los trámites o situación respecto al pago de las sanciones, con la ayuda de
un convenio de conciliación informática suscrito con el Banco Nación. Otro avance
importante es la firma digital en la resolución de sanciones, que está centralizada,
aunque la notificación se realiza en el ámbito territorial.

El aplicativo también posibilita a los directivos de la Inspección controlar el estado
de los expedientes, la demora en su resolución y las cifras o resultados obtenidos
por cada unidad operativa.

Por otra parte, en el nivel de dirección se ha posibilitado la interfaz en línea que
permite visualizar los datos necesarios para elaborar indicadores de gestión y
cuadros de mando. Esta nueva gestión interna automatizada posibilita incluso el
control de la cantidad y calidad de trabajo del personal inspector. Por ejemplo, en
los llamados controles de refiscalización (revisitas realizadas por el personal del
Departamento de Operativos de Refiscalización para comprobar si hay desvíos o
incorrecciones en las inspecciones ordinarias realizadas por los inspectores) se
han establecido canales de comunicación entre todas las áreas vinculadas a la
fiscalización y se ha desarrollo un apartado en la intranet del Ministerio para que
distintas unidades conozcan los fallos y las medidas correctoras detectadas en
estos procesos de refiscalización.41

El aplicativo PNRT ha registrado hasta ahora cerca de 120.000 fiscalizaciones
por año en todo el país, llegando a más de 3.000.000 de trabajadores y ha hecho
innecesario el traslado físico de los expedientes a la sede central del Ministerio,

40. Ibídem.

41.Ibídem.

44 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

reduciendo significativamente los costes de correo, ahorrando tiempo y evitando
el extravío de expedientes. Igualmente se ha llevado a cabo la digitalización de
expedientes y el intercambio de información con la AFIP, lo que ha permitido que la
administración federal tenga acceso a, por ejemplo, información sobre las deudas
de aportes y contribuciones de seguridad social que resultan de las inspecciones.

En Brasil funciona el Sistema Integrado de la Inspección Federal del Trabajo (SFIT),
que es una solución de la Secretaría de Inspección del Trabajo (SIT) y el Ministerio
de Trabajo y Empleo (MTE) creada para apoyar la planificación de la inspección
de todas las delegaciones y subdelegaciones regionales laborales, agencias del
Ministerio de Trabajo y Empleo, agencias de asistencia al trabajador y también para
ser utilizada por todos los auditores inspectores del trabajo.

Desarrollado por Serpro42 y en funcionamiento desde 1995, el SFIT ha mejorado la
eficiencia y la eficacia de las actividades de inspección, lo que ha permitido un mejor
seguimiento para lograr los objetivos de la institución y el rendimiento general de
los auditores fiscales de trabajo. El sistema compila los datos de inspección y se
organiza en distintos módulos (control empresarial, orden de servicio, actas de
infracción, control inspector, informes especiales, planificación, información de
gestión y tablas para el seguimiento de casos).

Este sistema se complementa con otras plataformas como Auditor, sistema que,
con una interfaz con IDEB (Indicadores de Débitos), cruza datos y suministra a los
inspectores información respecto de los números de identificación fiscal de los
empleadores y calcula cuotas relacionadas con obligaciones de contratación de
aprendices, si fuese el caso conforme a la ley; SITI (Sistema de Acompañamiento
de Trabajo Infantil) con el que se controlan todas las inspecciones realizadas en
materia de trabajo infantil, indicando los locales inspeccionados y los principales
eventos relacionados con dicha inspección (infracciones encontradas, número de
niños encontrados trabajando, valores pagados de indemnizaciones y otros datos);
SISACTE (Sistema de Control de Trabajo Forzoso), elaborado en colaboración con la
OIT y lanzado en 2006, registra toda la información y denuncias que en materia de
trabajo forzoso se reciben por SITI, incluyendo datos sobre visitas de inspección
e informes de inspección, centros inspeccionados, infracciones encontradas,
número de trabajadores encontrados, valores pagados de indemnizaciones,
entre otros; SISFGTS (Sistema del Fundo de Garantía do Tempo de Servico) que
cruza datos entre RAIS (Informe Anual de Información Social) y SEFIP (Sistema de

42. Disponible en: https://www.serpro.gov.br/linhas-negocio/catalogo-de-solucoes/solucoes/
outras-solucoes/sistema-federal-de-inspecao-do-trabalho-sfit

45ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Empresas de FGTS y Seguridad Social) permitiendo verificar los depósitos del FGTS
y detectar inconsistencias y fraudes salariales (con impacto en los depósitos) en
los datos que las empresas presentan en RAIS; FGTS CAIXA no es un sistema de la
inspección sino de la entidad financiera Caixa Económica Federal-CAIXA, encargada
por ley de mantener todos los depósitos del FGTS realizados por las empresas en
favor de sus empleados en Brasil, teniendo los inspectores acceso a esta base de
datos para verificar mejor la corrección de los depósitos mensuales (8% en favor
de los empleados más 40% sobre la totalidad del depósito en caso de terminación
contractual); CAGED (Registro Mensual de Admisiones y Despidos), sistema por el
cual los inspectores tienen acceso a las informaciones mensuales enviadas por los
empleadores respecto a las admisiones y despidos realizados según modalidad
contractual, según indemnizaciones pagadas, etc., tanto a nivel de empresa como
de empleado; IDEB (Indicadores de Débito), sistema que realiza cruces de datos a
fin de facilitar la labor inspectora respecto a las obligaciones de los empleadores
en cuanto al cumplimiento de cuotas (aprendices, personas con discapacidad,
etc.) y también en cuanto a los depósitos al FGTS; JORNADA, sistema que registra
electrónicamente la jornada laboral de los empleados: todas las empresas con
más de 10 empleados están obligadas por ley a registrar la jornada laboral de sus
empleados y el registro puede efectuarse de modo electrónico y en este caso las
empresas están obligadas a realizarlo usando este sistema, al que pueden acceder
los inspectores; el sistema facilita, incluso, el cálculo de las horas extraordinarias, a
fin de determinar el correcto pago salarial y la cuota debida al FGTS; CPMR (Sistema
de Control de Procesos de Multas y Recursos), con él que se controlan todos los
trámites relativos a los procedimientos administrativos establecidos en virtud del
levantamiento de actas de infracción y de liquidación del FGTS.

Debe mencionarse que muchos de los sistemas actualmente utilizados por los
inspectores en Brasil fueron creados de manera informal por algunos inspectores,
con la finalidad de facilitar el cruce de datos y la actividad inspectora. Con el tiempo,
algunos de estos programas y aplicativos se incorporaron al acervo de sistemas
oficiales del servicio de inspección. Algunos sistemas no son de la inspección sino de
otras instituciones que, por convenio, facilitan el acceso a dichas bases de datos en
favor de la actividad inspectora. Otros son de acceso exclusivo de los inspectores y,
por lo tanto, controlados y ejecutados directamente por la Secretaría de Inspección
de Trabajo del Ministerio del Trabajo y Empleo, localizada en Brasilia.

Los inspectores de la Dirección del Trabajo de Chile utilizan en la fase previa a
la visita, específicamente en la recepción y registro de la comisión de servicio
y de las materias a fiscalizar, la plataforma tecnológica DT Plus, a través de la

46 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

cual se pueden consultar antecedentes y documentos que están en la misma
plataforma o digitalizados en otras (por ejemplo en la intranet del servicio). El
sistema DT Plus contiene información general de la empresa fiscalizada (sanciones
aplicadas y materias revisadas), por lo que esta información existe solo en el
caso de que la empresa hubiere sido revisada anteriormente. Hay otro sistema
sobre organizaciones sindicales y negociación colectiva, pero los inspectores
que desarrollan visitas de inspección aún no tienen acceso al mismo. El sistema
permite el registro de las denuncias y de las materias a abordar durante la visita
inspectiva. La Dirección del Trabajo utiliza además una plataforma desarrollada por
el Departamento de TIC y que permite gestionar el ciclo de vida de los productos de
Fiscalización, Multas, Conciliaciones y Certificaciones, entre otros. Esta plataforma
es del tipo web y se encuentra disponible para todas las oficinas del país (105) a
nivel nacional. El desarrollo es sobre plataforma Microsoft.NET y consume servicios
de bases de datos SQL Server 2012. Por último, todo el material de apoyo como
dictámenes y normativa legal se encuentra en el sitio web institucional o en la
intranet.43

Los inspectores del trabajo en Eslovaquia tienen acceso a internet, intranet, Lotus
Notes a un sistema de información electrónico llamado ISOP (Sistema de Información
para la Protección del Trabajo), a una base de datos de estándares y normas, y en
algunos casos a internet en teléfonos celulares, lo que les da mucha flexibilidad en
el trabajo de campo. Desde 2002 los inspectores han sido equipados con nuevas
computadoras en sus oficinas, celulares en algunos casos, cámaras digitales, y
laptops e internet móvil en algunos casos.

El sistema ISOP permite a los directivos de la inspección de monitorear de forma
continua la ejecución y desarrollo de las tareas de inspección, planificar y
determinar prioridades, ya que tienen acceso a la información relativa a los lugares
inspeccionados, que va quedando registrada desde el momento en que se realiza
una sola inspección.

Los inspectores utilizan modelos disponibles electrónicamente para cada tipo de
actuación o informe, lo que facilita rapidez y agilidad en las actuaciones, así como el
procesamiento electrónico de los actos de ejecución y sanción.

43. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

47ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

ISOP provee una visión general de las actividades de la inspección eslovaca, de los
resultados de sus inspecciones y de las empresas o trabajadores inspeccionados
en términos de cumplimiento de las normas. El sistema cuenta básicamente con:

•	 Un registro de sujetos inspeccionados.

•	 Resultados de las inspecciones de seguridad y salud laboral y condiciones
de trabajo, vigilancia de mercado laboral, relaciones laborales, empleo ilegal,
supervisión nuclear, entre otras.

•	 Un registro de accidentes de trabajo y lesiones.

•	 Información sobre la violación de normas y estándares técnicos.

•	 Un sistema para que los inspectores puedan presentar un resumen mensual
de sus actividades, en el que indican el número de actuaciones y el tiempo
empleado en su preparación, consulta y otras actividades como reuniones,
formación, etc.

El sistema ha permitido igualmente procesar estadísticas y establecer análisis de
las fuentes y causas de, por ejemplo, los accidentes en el trabajo o el empleo ilegal.
Ofrece información sobre el número de sanciones impuestas y su importe, lo que
sirve para tener elementos de planificación de las actividades de la inspección en
los servicios centrales, así como para evaluar las actividades individuales de cada
inspector y la elaboración de informes anuales. El sistema crea datos útiles para la
Oficina de Estadística de la República en el campo de la siniestralidad laboral.

El sistema cuenta también con un registro de empleadores desde 1995 en el entorno
ISOP a través de la llamada tarjeta de sujeto inspeccionado de la que se extrae
información de la inspección realizada a ese sujeto o empleador. La tarjeta de sujeto
inspeccionado contiene detalles de los empleados, el tipo de actividad económica,
domicilio del empleador, equipo técnico utilizado en la empresa y la evaluación de
riesgos de seguridad y salud laboral y condiciones de trabajo del empleador. En
una sección llamada “selecciones y resultados” se incluye una clasificación de los
sujetos inspeccionados según diversos parámetros. Son los inspectores quienes en
su trabajo habitual alimentan la base de datos y la tarjeta de sujeto inspeccionado
con toda la información que obtienen en sus inspecciones y la actualizan durante
sucesivas inspecciones. Todos los resultados e informes de cada inspección son
grabados en el sistema ISOP, clasificados según sea la naturaleza de la inspección
llevada a efecto, y todos los inspectores pueden acceder a esta información
de forma compartida. Este acceso se realiza mediante una clave de acceso con

48 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

seguridad del administrador de ISOP. Cada inspector crea, por decirlo así, su propia
base de datos que forma una base de datos general ISOP que es tratada y procesada
en los servicios centrales.

Por último, la gestión interna también tiene impacto en los actores sociales
extramuros del ámbito de la inspección. Por ejemplo, la base de datos ISOP sirve para
que los empleadores que no tienen antecedentes de sanción en materia de empleo
puedan solicitar subsidios del Estado.44

Otro ejemplo es el Sistema de Información Nacional de la Acción Inspectiva (SINAI)
en Portugal,45 que es un sistema para gestionar el trabajo de la acción inspectora
y de los inspectores de trabajo. Este sistema se complementa con el Sistema
de Información de Procesos para emisión de Certificados de Aptitud Profesional
(SIPCAP) y con el sistema de bases de datos internas para el control de actividades
específicas.

Para la Autoridad para las Condiciones de Trabajo (ACT) es esencial un control
efectivo de las actividades inspectoras, la definición de los principios de la actuación
inspectora, los flujos y circuitos de información, la armonización y simplificación
de los procedimientos, la fiabilidad y seguridad de las fuentes y sistemas de
información. La ACT tiene a su cargo un importante volumen de archivos no sólo
para la buena gestión interna, sino también para preservar la información por su
importancia histórica.

Las TIC aplicadas a los sistemas de gestión interna en general permiten una
base de datos con distintas funcionalidades entre las que destaca la posibilidad
de seguimiento de los casos. Por ejemplo, la base de datos SINAI permite incluir
información relativa a la visita a un establecimiento o lugar de trabajo y la
información técnica y de procedimiento (informe, notificación de requerimiento o
advertencia, actas de infracción, asesoramiento a entidades externas, informes
de accidentes de trabajo, reclamación de deuda en acta, suspensiones de trabajo,
informes al Ministerio Fiscal, etc.), datos todos que se cargan al sistema.

SINAI, como otros sistemas similares, registra el motivo de la inspección, si es por
orden superior o por iniciativa, el estado de los expedientes, las fechas de entrada
y salida de los documentos, la fecha de asignación al inspector, etc. El sistema

44. Fuente: Inspección de Trabajo de Eslovaquia.

45. Autoridade para as Condiçôes do Trabalho (ACT), 2011, Informe Anual 2011. Disponible
en: http://www.act.gov.pt/(pt-PT)/SobreACT/DocumentosOrientadores/RelatorioActividades/
Documents/Relatorio_Atividades_2011.pdf

49ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

permite igualmente realizar consultas de informes de accidentes de trabajo
directamente en el sistema, por palabras sistematizadas o por clasificación de
causas según criterios de Eurostat.

También refleja los resultados obtenidos en la actuación inspectora, por ejemplo,
materias verificadas, inspecciones de otras empresas encontradas en el centro de
trabajo, el número de contratos temporales transformados en fijos a consecuencia
de la actuación inspectora, etc.46

En España recientemente se ha aprobado la nueva Ley 23/2015 de 21 de julio,
Ordenadora del Sistema de Inspección de Trabajo y Seguridad Social. Se anunciaba
por la Asociación de Especialistas en Prevención y Salud Laboral (AEPSAL) que se
había aprobado una nueva ley que permitía a los inspectores salir de las empresas
con el acta firmada y enviada.47

La Exposición de Motivos de la ley declara que la “mayor efectividad en las
actuaciones inspectoras implica también la utilización de medios tecnológicos
y de comunicaciones”. La ley también hace una referencia a las garantías de los
derechos de los ciudadanos y a la protección de datos de carácter personal. La ley
consagra los principios de las nuevas tecnologías, a saber:

•	 Unidad e integración de la información, la interoperabilidad, la interconexión
y acceso a la misma.

•	 Acceso de los inspectores del Sistema de Inspección de Trabajo y Seguridad
Social para el ejercicio de sus funciones inspectoras, a los registros y bases
de datos disponibles.

•	 Base de datos unitaria, integrada y consolidada formada por la información
aportada por los servicios de la Inspección de Trabajo y Seguridad Social, así
como la que se derive de sus actuaciones.

•	 Herramientas legales, técnicas y jurídicas de consulta de gran capacidad.

•	 Normativa específica para el tratamiento de los datos de carácter personal
incorporados a la base de datos del Sistema (nivel alto de protección de la
Ley Orgánica 15/1999, de 13 de diciembre).

46. Ibídem.

47. Asociación de Especialistas en Prevención y Salud Laboral. Disponible en: http://www.aepsal.
com

50 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

•	 La colaboración con la Inspección de Trabajo y Seguridad Social se llevará a
efecto, preferentemente, por medios electrónicos (Ley 11/2007, de 22 de
junio, de acceso electrónico de los ciudadanos a los Servicios Públicos).

•	 En las diligencias inspectoras, su formato y su remisión a los sujetos
inspeccionados, en lo posible, se utilizarán medios electrónicos.

En esta ley se reúnen una buena serie de principios por los que debe regirse la
aplicación de las TIC en la gestión interna de un sistema de inspección del trabajo y
se establecen las bases de una gestión integrada. El sistema de gestión integrada
de la inspección de trabajo en España cuenta con la plataforma INTEGRA y el PORTAL,
albergando este último links con conexiones a bases de datos. INTEGRA permite la
gestión de las inspecciones, informes, actas y seguimiento de casos. El PORTAL
posibilita acceso a otras bases de datos: Argos, que permite conocer información
fiscal de los trabajadores o empresarios inspeccionados; Axesor, por medio del que
se accede a la información mercantil de empresas, socios, cuentas y balances,
situación concursal, etc.; e-SIL, el más importante, porque posibilita el acceso
a toda la base de datos de la seguridad social, con informaciones de empresas y
trabajadores (inscripciones, afiliaciones, altas y bajas, periodos cotizados, percibo
de prestaciones, bases de cotización, gestión de deuda y recaudación, datos
históricos de deuda y cotización, asistencia sanitaria, etc.); y @Silcoiweb, un link
con la base de datos del Servicio Estatal Público de Empleo (SEPE) que permite el
acceso a datos de los contratos de trabajo registrados, certificados de empresa,
prestaciones, etc.

El PORTAL permite asimismo el acceso a otras bases de datos, algunas con carácter
restringido, tales como la base de datos de los Registradores de la Propiedad;
ADEXTTRA, de extranjería y autorizaciones o permisos para trabajar en España;
Registro Público Concursal, en el que se puede consultar si empresa está en situación
de concurso; y CEPROSS, base de datos de accidentes de trabajo y enfermedades
profesionales de la seguridad social.

Otro importante instrumento del sistema es el llamado Foro del Conocimiento,
una biblioteca legal que cuenta con una ingente base de datos que cubre las
instrucciones, consultas y criterios técnicos de la Dirección General de la Inspección
de Trabajo y Seguridad Social, varias bases de legislación y jurisprudencia, y un
buen número de herramientas en línea (formación, cuestiones prácticas, rincón de
lectura, actualidad, novedades laborales, etc.).

51ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Finalmente debe mencionarse el acceso de los Jefes de Inspección Provincial a
un programa específico de cruce de datos facilitado por la Tesorería General de
la Seguridad Social, llamado Q PLUS, que ofrece información sobre supuestos en
los que se concentran indicios de fraude mediante la combinación de criterios
como altas y bajas, tipos de contratos, periodos, etc. Por citar un ejemplo, puede
obtenerse información sobre trabajadores que reiteradamente causan baja de
manera fraudulenta en la seguridad social en periodos coincidentes con vacaciones
de verano o Navidad.

En Bélgica el sistema de la inspección de trabajo cuenta con distintas y variadas
plataformas electrónicas. Los documentos y resultados de las inspecciones se
comparten por todos los inspectores, aunque pertenezcan a distintas inspecciones.
Existe un buen número de bases de datos y plataformas a las que la inspección del
Trabajo tiene acceso. Así, por ejemplo, el Portal de la Seguridad Social, que incluye la
base de datos CBSS (Crossroad Bank for Social Security), la que contiene datos de
empresas y su actividad y que utiliza una red de unos 2.000 usuarios e instituciones
del sector social, que acceden de forma segura mediante una conexión vía internet
y que posibilita el uso de más de 200 servicios electrónicos y conexiones con otras
redes, habiendo desterrado totalmente el uso de papel; GENESIS (Gathering Evidence
from National Enquiries for Social Inspection Services), plataforma para inspectores
que contiene información sobre las actividades de inspección y contiene un registro
sintético de todas las inspecciones en curso accesible por las cuatro inspecciones
federales y que es vía para acceder a otras bases del portal de Seguridad Social;
DOLSIS48, aplicación que ofrece a las instituciones públicas un acceso directo a las
bases de datos de la ONSS (Oficina Nacional de Seguridad Social) y que permite
la simplificación administrativa y una detección rápida de diferentes formas de
fraude DOLCIS complementa y sucede a GENESIS y es la plataforma electrónica
que se alberga en la base de datos de la CBSS y donde los inspectores de trabajo
belgas y otras entidades de la seguridad social tienen acceso seguro online a una
serie de bases de datos como la de empresas, el registro nacional de personas
físicas y personas extranjeras, la base de datos DIMONA (Déclaration Immédiate/
ONmiddellijke Aangifte) para registro de trabajadores en la seguridad social, de
salarios y jornada declarados trimestralmente, declaración de obras en el sector de
la construcción, Checkinatwork..., etc.; OMNIS, base de estadísticas de inspecciones
a la que tienen acceso los inspectores, las oficinas territoriales y los jefes de
departamentos; OASIS (Anti-fraud Organisation of the Social Inspection Services),
base de datos para el análisis de riesgo de fraude, en especial para los sectores

48. Disponible en: https://www.socialsecurity.be/site_fr/inspection/Applics/dolsis/index.htm

52 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

de construcción y limpiezas, ensaya con empresas potencialmente fraudulentas
en base a predeterminados señales de advertencia en sectores específicos; DUC
(Déclaration Unique de Chantier), una herramienta que en el sector de construcción
determina el tipo y escala de las obras para determinar la existencia de cadenas
de subcontratación;49 e-PV (Procès-Verbal Électronique), informe electrónico al
Ministerio Fiscal por infracciones criminales; GINAA, que es la base de datos que
contiene todos los informes de los inspectores enviados al Ministerio Fiscal, que
se puede consultar por los mismos vía una interfaz en la web, ayuda también a
elaborar los informes mediante un menú de infracciones y un único modelo para las
cuatro inspecciones federales, permite la firma y envío electrónicos y que todos
los inspectores puedan realizar el seguimiento de sus propios informes (si se ha
iniciado acción penal o no, si se ha notificado al infractor, si se ha pagado la multa, si
hay recurso interpuesto, etc.);50 LIMOSA (Landenoverschrijdend Informatiesysteem
ten behoeve van MigratieOnderzoek bij de Sociale Administratie), portal para
la declaración de trabajadores temporales desplazados en el marco de una
prestación de servicios; Tools inspector, software de la inspección para desarrollar
la planificación de las inspecciones, gestión documental, documentos estándar,
modelos, estadísticas, agenda, etc.; NATREG (Registro Nacional de Personas Físicas);
y la web Banco-Carrefour (Banque-carrefour de la Sécurité Sociale) organismo dirigido
de forma paritaria, integrando a organizaciones de empleadores y trabajadores,
representantes del Colegio Intermutualista Nacional e instituciones de la Seguridad
Social, respecto del cual el proyecto de e-Gobierno de la Seguridad Social prevé la
introducción de un intercambio electrónico de datos entre los empleadores y la
seguridad social, con la consiguiente simplificación de formularios.51

49. El contratista no tiene que realizar una declaración cuando no utiliza subcontratistas o el
presupuesto de la obra es inferior a 25.000 euros (ex. VAT-IVA).

50. Disponible en: http://www.kluwereasyweb.be/documents/lawyer-news/201204-lawyer/
kl1552779-proces-verbal-electronique-uniforme-en-droit-penal-social-art-85-99-lp-i-.
xml?lang=nl;

http://www.ejustice.just.fgov.be/cgi_loi/change_lg.pl?language=fr&la=F&cn=2010060607&table_
name=loi

51.Fuente: Inspección Social del Trabajo de Bélgica.

53ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

3. EL PAPEL DE LAS TIC EN EL
SEGUIMIENTO DE CASOS Y EN EL
CONTROL DEL DESEMPEÑO DEL
TRABAJO DE LOS INSPECTORES

Las TIC están prestando un servicio de primer orden en el desempeño del trabajo
de los inspectores. Hoy no hace falta bajar a los oscuros sótanos de las oficinas
donde se guardan los archivos de inspecciones, sino que pueden consultarse los
antecedentes de una empresa o de una inspección con varios clics en el teclado
del computador. María Luz Vega recuerda que “los programas informáticos pueden
también mejorar la recopilación de (…) los registros administrativos propios de la
inspección del trabajo”.52

3.1 Seguimiento de casos

De manera particular, las TIC han desempeñado también un papel muy importante
en el tratamiento y seguimiento de casos y del trabajo de los inspectores. Hoy las
nuevas tecnologías permiten conocer el estado de los expedientes sin necesidad
de acudir a los archivos en papel. Con un simple pantallazo puede obtenerse
información completa de un expediente, los datos de la inspección, los resultados
de la misma, las notificaciones cursadas al interesado, los datos relativos a un
accidente de trabajo o una denuncia, y realizar una descarga de documentos. En
definitiva, todo puede visualizarse en la pantalla de un computador.

Las TIC también han hecho posible que puedan utilizarse recursos técnicos y
jurídicos de inmenso potencial que sirven para apoyar y asistir a los inspectores
del trabajo en sus tareas diarias. También han revolucionado las comunicaciones
entre los inspectores y el intercambio de información. Hoy puede compartirse la

52. Vega, M. L. 2013, Garantizando la Gobernanza: los Sistemas de Inspección de Trabajo en el
Mundo: Tendencias y Retos: Un enfoque comparado (Ginebra, OIT). Disponible en: http://www.
ilo.org/wcmsp5/groups/public/---americas/---ro-lima/---sro-san_jose/documents/publication/
wcms_217575.pdf

54 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

información obrante de cada expediente y los inspectores pueden conocer los
antecedentes de las empresas que van a inspeccionar, así como comunicarse entre
ellos telemáticamente.

En Perú existe el SIIT (Sistema Informático de Inspección del Trabajo), diseñado
para gestionar la información del procedimiento inspectivo y del procedimiento
sancionador. El SIIT cuenta con un Sistema de Planillas Electrónicas (registro de
trabajadores de empresas) el cual se encuentra vinculado al sistema a través
de las Órdenes de Inspección (en función de las empresas asignadas objeto de
fiscalización). También se conecta con el Sistema de Accidentes de Trabajo (registro
de notificaciones de accidentes de trabajo, accidentes mortales, enfermedades
ocupaciones e incidentes peligros).53 Asimismo, a través del SIIT los directivos
de la inspección pueden realizar el seguimiento de las órdenes de inspección,
ya se hayan generado por denuncias de trabajadores o sean resultado de una
planificación de operativos.54

Costa Rica cuenta desde 2009 con el SILAC (Sistema de Inspección Laboral y
Administración de Casos), plataforma electrónica facilitada por el proveedor
Masterlex. El sistema consiste en una web a la que los inspectores acceden con un
nombre de usuario y contraseña, en la que puede consultarse diversa información
relativa a empresas, datos de sanciones, estadísticas, etc., pero que también
permite el registro de casos y resultados de actuaciones inspectivas. En concreto
se registran denuncias, que son asignadas a un inspector determinado para que
actúe y elabore el informe que se carga en el sistema.

Todos los documentos, actas de infracción y reportes, se generan a través del
SILAC, y todos los informes y evaluaciones de la acción inspectora se elaboran con
las bases de datos del mismo sistema. Los directivos de la inspección pueden a
través de SILAC gestionar estadísticas o elaborar indicadores de gestión, evaluar
resultados, controlar el trabajo de los inspectores, realizar el seguimiento de los
casos en sede judicial, en la que los inspectores encargados de los casos cargan en
el sistema el dossier judicial.55

53. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

54. Fuente:Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

55. Fuente: Seminario-Taller OIT La Inspección de Trabajo como herramienta de difusión del
Trabajo Decente en América Latina, Madrid, 5-9 de octubre 2015.

55ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En Brasil, gracias al sistema SFIT, antes de llevar a cabo el control de una empresa,
el auditor fiscal de trabajo puede obtener información pertinente, como los tipos de
irregularidades detectadas en las acciones o comportamientos de los empleadores
en las inspecciones anteriores. La solución permite igualmente investigar el pago
de salarios a los empleados, así como el historial y datos estadísticos de la empresa
inspeccionada.56

Desde su implementación en 1996, el SFIT y el uso de las nuevas tecnologías han
sido considerados como un medio estratégico para la mejora de los resultados de la
inspección laboral en Brasil.

SFIT opera una base de datos computarizada que integra información procedente
de todas las inspecciones realizadas en el país. El sistema es una plataforma web
con buena visualización e interfaz simple para apoyo al desempeño del trabajo de
la inspección y seguimiento de casos.

El sistema compila los datos de inspección y se organiza en distintos módulos,
siendo los más importantes:

1. Módulo de Control Empresarial, que está basado en el mismo registro de
empresas usado por el Informe Anual de Información Social (RAIS). La información
contenida en los Informes de Inspección (RIs) también se carga en el sistema
o registro. Este módulo permite a los responsables de la inspección realizar
búsquedas de empresas con criterios paramétricos para identificar empresas
o actividades económicas que deben ser inspeccionadas. También permite
obtener información cuantitativa de empresas más allá de los datos ordinarios
de nombre o razón social y domicilio. RAIS permite a los inspectores tener acceso
a todas las informaciones que las empresas están obligadas a declarar por ley
(trabajadores contratados, tipos de contratos firmados, salarios, etc.).

2. Módulo de Actas de infracción, Control Inspector, Orden de Servicio administrativa,
Informes especiales, Información de Gestión y Tablas, para el seguimiento de
casos. Puede visualizarse la información correspondiente a las inspecciones
realizadas, seguimiento de los expedientes sancionadores, etc. En la gestión
y control de expedientes sancionatorios y liquidatorios, un programa llamado
Auditor posibilita el levantamiento de actas de infracción y de actas de

56. Disponible en: https://www.serpro.gov.br/linhas-negocio/catalogo-de-solucoes/solucoes/
outras-solucoes/sistema-federal-de-inspecao-do-trabalho-sfit

56 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

liquidación del Fondo de Garantía del Tiempo de Servicio – FGTS.57 Auditor
también incluye una interfaz con el IDEB (Indicadores de Débitos) sistema que
cruza datos y suministra a los inspectores información respecto de los números
de identificación fiscal (NIF) de los empleadores y calcula cuotas relacionadas
con obligaciones de contratación de aprendices.

3. Módulo de Planificación, que reúne la información relativa a objetivos planificados
y objetivos cuantitativos obligatorios para cada SRTE (Superintendência Regional
do Trabalho e Emprego), las instrucciones para la formulación del objetivo, guías
para diagnóstico y propuestas, así como correcciones o ajustes del proyecto u
objetivo. Los resultados de cada proyecto de inspección son cargados en este
módulo del sistema por SRTEs y analizados por el sistema de inspección de
trabajo.

4. Módulo Orden de Servicio (OS), que reúne información desde el inicio de la actuación
inspectora. Las empresas que se estiman tienen irregularidades potenciales son
seleccionadas y se emite una orden de servicio para su inspección. La Orden de
Servicio puede emitirse por distintas razones:

•	 Inspección por denuncia, por ejemplo, en materia de riesgos inmediatos de
seguridad e higiene en el trabajo, pago de salarios, beneficios de seguridad
social y que deben investigarse con carácter inmediato.

•	 Inspección guiada, de acuerdo con la planificación SIT ó SRTEs y apoyada por
los Comités Sindicales u otras agencias o instituciones.

•	 Inspección indirecta: incluida en una programación que requiere sólo
examen de documentación, por ejemplo, mediante consulta del Sistema de
Notificaciones para la Presentación de Documentos (NAD) en las unidades
descentralizadas.

•	 Inspección para análisis de accidentes de trabajo, que tiene como objeto la
identificación de las causas de un accidente laboral, preparación de informe
y monitorización de medidas de corrección.

57. En la ley brasileña se deposita un porcentaje del salario para posibles indemnizaciones por
despido, acrecido por el empresario en caso de despido por un 40% más del depósito subyacente.
La inspección de trabajo brasileña puede levantar actas de liquidación por falta o defecto de los
depósitos.

57ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

•	 Inspección en caso de violación grave y flagrante de las normas o de riesgo
grave para la salud de los trabajadores, para la cual no es necesaria la previa
emisión de una Orden de Servicio para realizar la visita de inspección, aunque
el jefe superior inmediato del inspector debe ser avisado.

5. Módulo Informe de Inspección (RI), que se utiliza para registrar todos los pasos de
la inspección relacionados con una empresa en concreto y que incluye resultados
de cada categoría, como por ejemplo, registro, salario, horas de trabajo o descanso,
etc.

En Argentina el aplicativo de gestión PNRT (Plan Nacional de Regularización del
Trabajo) permite ahora el seguimiento en línea de todo el proceso inspectivo. A través
de las consultas de la aplicación, cualquier autoridad u agente que se desempeñe en
el área, podrá conocer la historia de un expediente, conociendo las distintas fechas
en las que se realizó cada acción y asimismo acceder a los documentos generados
en las distintas instancias (actas de inspección, actas de audiencias, providencias,
oficios, resoluciones, etc.). También cuenta con información de los usuarios que
intervinieron en las distintas etapas y en qué fecha y hora lo hicieron.58

El aplicativo también registra denuncias realizadas por distintas vías (email, call
center, personales, escritas, etc.) y emite automáticamente órdenes de inspección a
las Direcciones o Delegaciones que deben inspeccionar según la circunscripción que
corresponda al domicilio de la empresa. Se realiza un seguimiento de las denuncias
y cuenta con un dispositivo de alarmas para que la inspección competente por
razón territorial pueda realizar la inspección.

El proceso de inspección incluye el relevamiento (identificación) de trabajadores
en el centro de trabajo, levantamiento de acta en su caso y entrega al empresario,
y ulterior registro de información en la sede administrativa, en la que se consulta
en las bases de datos la situación de los trabajadores identificados cruzando
información. El sistema presenta los datos de forma automática, pudiéndose
emitir instantáneamente el acta de infracción, en su caso. Ya no hay una consulta
manual de los datos del trabajador. Esta posibilidad es fruto de la colaboración de la
Inspección con las entidades ANSES (Administración Nacional de Seguridad Social)
y AFIP (Administración Federal de Ingresos Públicos). Esta automatización reduce
tiempos de procedimiento inspector y elimina cargas de trabajo.

58. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

58 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En Uruguay rige el sistema de expediente electrónico APPIA, que fue implementado
en la Inspección General de Trabajo y Seguridad Social (IGTSS) en el año 2013. Desde
entonces todas las actuaciones inspectivas que detectan irregularidades inician un
proceso vía expediente electrónico, donde participa la División Jurídica de la IGTSS.

Desde 2014, el sistema permite el seguimiento especial de denuncias de derechos
fundamentales (acoso laboral y sexual, discriminación y represión sindical), un
seguimiento permanente de cada una de las denuncias y subsiguientes procesos
inspectivos, así como el procesamiento de la información agregada, de modo
que se ha erigido en una herramienta clave para el diseño de las políticas para la
prevención y lucha contra la discriminación y el acoso en el ámbito laboral.59 Aparte
del sistema APPIA, se utiliza el Registro de Obras de la Construcción, el Sistema
de seguimiento de denuncias de derechos fundamentales (acoso, discriminación
y represión sindical) y el Registro de Empresas Infractoras.60 En Uruguay todos
los expedientes se procesan por el sistema de expediente electrónico APPIA y
permite a directivos y funcionarios realizar el seguimiento de cada expediente. Los
administrados son notificados y pueden consultar en la IGTSS con los funcionarios
correspondientes.61

En Honduras también hay un sistema para registro de expedientes y para realizar
el seguimiento de casos y de generación de documentos, que se completa con un
servicio de consulta de cálculo de prestaciones, formularios de solicitudes de casos
especiales y de oficio, tablas del salario mínimo, entre otras funcionalidades.62

En Chile sólo el jefe de la unidad de fiscalización de cada oficina tiene acceso a unas
ventanas (F02) que le permiten conocer dos momentos de la denominada Comisión
de Inspección: si fue asignada a un inspector y si el inspector concluyó la actuación.
No es posible todavía conocer en línea el desarrollo de las actuaciones por ningún
directivo ni por el público solicitante, en su caso, de la actuación inspectiva. El
Departamento de Inspección hace seguimiento de las actuaciones mensualmente
a través de un sistema denominado CUBOS de gestión, que muestra información

59. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

60. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

61. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

62. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

59ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

estadísticas al cierre de cada mes. Este sistema debe ser filtrado y trabajado por
personal con conocimiento del proceso de inspección de tal forma que puedan
descontarse aquellos datos basura. Las estadísticas oficiales de la Dirección del
Trabajo son elaboradas por el Departamento de Estudios.63

En Costa Rica los inspectores de trabajo deben incorporar las visitas inspectivas
en el sistema SILAC con el fin de que las jefaturas puedan dar seguimiento al plazo
de resolución de los casos, así como a las visitas realizadas y el estado en que se
encuentran los expedientes de forma tal que permita visualizarse la evolución de
los mismos desde el inicio hasta el archivo. En algunas campañas se da notificación
electrónica de las visitas inspectivas, y asimismo se está procediendo a implementar
la firma electrónica a fin de dar plena validez las actas de inspección.64

Guatemala cuenta con el Sistema Electrónico de Casos para el control de los
expedientes, el cual se encuentra en casi todas las delegaciones territoriales
de la Inspección General del Trabajo, con excepción de 5 de ellas, por diversas
circunstancias técnicas de los lugares. Este sistema será reemplazado en breve
por el nuevo sistema SELIT, que se pretende sea utilizado a nivel nacional, para
captar y almacenar la información con mayor facilidad, escanear los expedientes y
ser utilizado desde cualquier computadora. Este sistema solo podrá utilizarse por
los usuarios y tiene especificaciones técnicas para que algunos usuarios tengan
la posibilidad de control total de los expedientes. De esta manera se mejorará la
supervisión de la atención de los casos y el control de los expedientes que continúan
el trámite en la vía jurisdiccional. El nuevo sistema prevé la incorporación del cálculo
de prestaciones laborales a los efectos de denuncia o trámite administrativo para
la reclamación del pago de las prestaciones e indemnización. En definitiva, el nuevo
sistema, en fase de diseño, permite el seguimiento a cualquier caso que se abra
en las oficinas de la Inspección General de Trabajo o de cualquier delegación de la
misma, desde su apertura hasta su conclusión, conociendo el itinerario de todas las
actuaciones de los inspectores y los resultados que se obtengan de las mismas.65

La Inspección Federal del Trabajo de México ha desarrollado el Sistema de Apoyo al
Proceso Inspectivo. Se trata de una plataforma de apoyo, ubicada en el Centro de

63. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

64. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

65. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

60 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Mando, para la ejecución, seguimiento y control del proceso inspectivo sancionador,
que tiene por finalidad contribuir a mejorar la calidad, cobertura y transparencia de
las funciones de vigilancia del cumplimiento de la normatividad laboral.

El Sistema se formuló con base en el análisis de los procesos que se realizan en la
Dirección General de Inspección Federal del Trabajo, la Dirección General de Asuntos
Jurídicos, la Unidad de Delegaciones Federales del Trabajo y las Delegaciones
Federales del Trabajo para considerar todas las tareas relacionadas con la
programación de inspecciones, la generación de documentos previos a la inspección,
la visita al centro de trabajo, la elaboración y análisis del acta, así como en los
supuestos de incumplimientos, el alta de expediente sancionador, la dictamen, la
emisión del emplazamiento y todos las actuaciones hasta la resolución.66

Recientemente el Ministerio del Trabajo de Colombia ha comenzado a diseñar e
implementar, a través del Proyecto de Cooperación Técnica de la OIT “Promoción
del Cumplimiento de las Normas Internacionales del Trabajo en Colombia”, un
Sistema Informático para la Dirección de Inspección, Vigilancia, Control y Gestión
Territorial, el cual contiene, entre otros, un módulo sobre el Procedimiento de
Averiguación Preliminar y sobre el Procedimiento Administrativo Sancionatorio,
lo que permitirá, entre otras utilidades, la consulta en línea y en tiempo real del
trámite de cada uno de los expedientes, no solo por parte de los directivos de la
institución y de los responsables directos de las tareas, sino también, en una
segunda etapa, por parte de los querellados/querellantes y/o trabajadores. El
acceso de los usuarios contempla diferenciación de perfiles según los puestos
que ocupen (Director Nacional, Director Territorial, Inspector del Trabajo, Auxiliares
y Técnicos). Actualmente se están realizando las pruebas de la versión 1.0 de los
citados módulos de este sistema67.

En España el PORTAL de la Inspección del Trabajo y Seguridad Social comprende
Gestiona, un sistema de procesos y procedimientos de inspección y una herramienta
de consulta para facilitar el acceso a la información de los procedimientos de la
ITSS, de manera cómoda y sencilla. El entorno más importante es INTEGRA, en el
que trabaja todo el personal de la Inspección. INTEGRA permite realizar el trabajo
a los inspectores de trabajo y seguridad social y a los subinspectores de empleo
y seguridad social de forma automatizada. En concreto, los citados funcionarios
pueden acceder a sus órdenes de inspección, incluir datos relativos a la inspección

66. Disponible en: http://inspeccion.stps.gob.mx/Login/Login.aspx#b

67. Fuente:Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

61ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

(fecha de la visita o citación), subir los informes que realizan, realizar consultas
o peticiones de datos en línea sobre la situación de seguridad social de los
trabajadores o las empresas (por ejemplo, la vida laboral de un trabajador), registrar
los resultados de la inspección (actas de infracción o liquidación, importes de
infracción o liquidación, informes de derivación de responsabilidad, trabajadores
sin permiso de trabajo, contratos a tiempo parcial indebidos, requerimientos de
seguridad y salud laboral, paralizaciones de trabajos, número de contratos revisados
y/o transformados, número de altas en seguridad social inducidas). También desde
el sistema se pueden elaborar las actas de infracción y liquidación mediante
modelos predeterminados. Las actas de liquidación de cuotas a la seguridad social
tienen una aplicación de cálculo automático que realiza la Tesorería General de
la Seguridad Social, por lo que sólo es necesario incluir las bases de cotización o
salarios.

También el sistema permite el seguimiento de actas pudiendo comprobar las fechas
de notificación o publicación en edictos, la no notificación y sus causas, si ha
habido impugnación de las actas y si ha habido resolución administrativa o judicial.
También pueden consultarse los antecedentes de una empresa, así como realizar
la búsqueda de actas de infracción o liquidación, la gestión masiva de órdenes de
inspección o servicio, registrar datos sobre itinerarios y viáticos realizados por
los inspectores y subinspectores, el registro de entrada y salida de documentos,
contando con herramientas de búsqueda de empresas y centros de trabajo. También
pueden editarse informes de cada inspector y sus actuaciones.

El sistema cuanta con una sección de evaluación y control en la que se pueden
encontrar las actuaciones clasificadas por materias o campañas. En los servicios
centrales pueden visualizarse estos datos también en su dimensión nacional.
INTEGRA constituye una importante herramienta de estadísticas de actuaciones
y resultados y ha representado la automatización completa de la actuación de la
Inspección de Trabajo y Seguridad Social en España.

En Francia, por ejemplo, funciona la red de información laboral llamada SITERE
(Système d’Information Travail en Réseau), que es una red interna del Ministerio
de Trabajo creada en el año 2000 y contiene recursos documentales que pueden
ser útiles en las inspecciones de trabajo, permitiendo también el intercambio de
información.

SITERE está integrado por un conjunto de aplicaciones destinadas a la puesta en
común de información sobre empresas y sobre las actuaciones de otros agentes
con otras funciones (empleo, servicios de apoyo, etc.). El sistema garantiza también

62 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

la organización de la disponibilidad de vehículos destinados a urgencias, como por
ejemplo, un desplazamiento urgente para investigar un accidente de trabajo.

SITERE permite integrar el conjunto de actividades y servicios de la inspección del
trabajo, en concreto las visitas y controles. La información es captada alimentando
una base de datos que puede ser accesible y permite hacer seguimiento de las
actuaciones.

SITERE dispone de un sitio intranet que contiene más de 3.000 documentos y ha
sido considerado como muy útil para los inspectores de trabajo y otros agentes de
control, que pueden registrarse en el sistema a través de la aplicación CAP SITERE,
lo que les permite incluir en el sistema toda la información relativa a reuniones o a
resultados y datos obtenidos en las inspecciones.

La aplicación específica CAP SITERE constituye igualmente un vector de intercambio
de información entre los agentes de inspección o control, que pueden acceder a
una base de datos que registra las actuaciones inspectivas de otros compañeros
en otras empresas. Sólo en 2013 los agentes de inspección o control registraron
294.000 actuaciones inspectivas.

En la intranet SITERE, abierta a todos los agentes, se integran documentos de utilidad
para los distintos servicios. Este sistema documental es un pilar del sistema de
información y sirve para asegurar, en el seno del sistema de inspección de trabajo,
una función de refuerzo de la conexión entre la DGT (Dirección General de Trabajo),
los servicios descentralizados y los distintos servicios profesionales.

SITERE cuenta también con un archivo de textos legales, cuya nomenclatura ha
sido construida y revisada por la entidad Legifrance. El sistema se compone de 7
temas y 73 subtemas, 411 objetos, 1.547 perfiles y 5.396 referencias de control.
También dispone de una estructura para la formación, que se plantea a través
de dos plataformas virtuales (con 2 servidores físicos independientes). En 2013
se remodeló el sistema incluyendo una infraestructura técnica más amplia que
cuenta con un cluster de tres servidores y fibra óptica para la conexión con los
demás servicios del Ministerio. El objetivo es garantizar la formación de un número
importante de usuarios.

El sistema recibe más de 4.000 consultas diarias por los usuarios, y de manera
relevante por los funcionarios del sistema de inspección de trabajo. Los agentes
tienen, además, acceso a una base documental destinada a ofrecer las grandes
referencias jurídicas y la mejora de la práctica profesional basándose en los insumos
y contribuciones de los servicios descentralizados y de la Administración central.

63ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

El sistema incluye, asimismo, la aplicación Delphes, que es una herramienta de
pilotaje que permite una información detallada de la actividad de la inspección
de trabajo por tipo de intervención, por tema, por preceptos del Código de Trabajo,
por tipo de acción, etc. Tras efectuar la consulta de datos, el usuario obtiene datos
cifrados, agregados y clasificados por criterios, que representan visiones de la
actuación inspectiva desde diferentes ángulos, que puede aprovecharse por los
distintos escalones del servicio de inspección y permite la toma de decisiones
sobre la orientación a tomar.

Aparte de las funcionalidades en materia de gestión de base documental, se
incluye en SITERE la comunicación de las grandes prioridades de la inspección de
trabajo también tiene un lugar en la arquitectura del sistema. La Dirección de la
inspección del Trabajo puede monitorizar desde el sistema los informes obrantes
de una determinada empresa, elaborar planes de inspección o producir tablas de
estadísticas de las inspecciones realizadas, que se usan para preparar los informes
anuales.

El sistema tiene otras utilidades como Rédac que posibilita a los inspectores cargar
documentos o informes relativos a las inspecciones en el sistema; Madeira, que
permite la búsqueda de información relativa a máquinas peligrosas o ilegales; y
RHRC para monitorizar de forma eficaz los casos de terminación de un contrato de
trabajo.68

En la República Checa, desde 2008 hay un sistema llamado Registro Electrónico
de las Actuaciones de la Inspección de Trabajo (REUIP), que presta apoyo electrónico
a la inspección laboral y facilita datos a los sistemas de otras Administraciones. Es
un sistema fácilmente adaptable a nuevos requerimientos y cambios legislativos.
El sistema comprende dos secciones: Diseño de Arquitectura Global y Diseño de
Arquitectura Detallada (Global and Detailed Inspection System Architecture Design).
El primer diseño sirve para elaborar análisis y especificaciones técnicas para todos
los requerimientos que necesita el sistema. El segundo sirve para definir el rol de
cada usuario y el apropiado sistema de acceso, derechos y autorizaciones.

Los anteriores diseños están basados en productos Microsoft. Dentro de las
utilidades del sistema se puede mencionar el proceso de introducción de datos y
la generación de protocolos de inspección. El sistema permite acceso interactivo

68. Informe de la Comisión de Empleo y Política Social, Consejo de Administración, 309a Reunión,
2010 (Ginebra, OIT). Disponible en: http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---
relconf/documents/meetingdocument/wcms_146548.pdf

64 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

(con teléfonos móviles, conexión remota) y la posibilidad para los inspectores de
trabajar en línea durante sus visitas.69

La Inspección de Trabajo del Estado de Lituania (State Labour Inspectorate-SLI) ha
desarrollado con éxito varias herramientas útiles para mejorar la gestión, planificación
y programación de inspecciones y recursos y para reducir las cargas administrativas
para las empresas, y difundir mejor la información y asistencia en la materia
de seguridad y salud laboral.70 La SLI utiliza el sistema integrado de información
OSH IS (Occupational Safety and Health Integrated System) que representa un apoyo
importante para el trabajo diario de los inspectores, permitiendo:

•	 Monitorizar las condiciones de seguridad y salud laboral.

•	 Posibilitar al SLI gestionar de manera efectiva los informes e información
operacional.

•	 Planificar y gestionar las áreas del SLI.

•	 Gestionar los casos de accidentes de trabajo, enfermedades profesionales e
infracciones en el área de seguridad y salud laboral y trabajo no declarado.

•	 Gestionar y monitorizar las disputas laborales, las peticiones y denuncias de
ciudadanos.

El intercambio de información con otras entidades o instituciones públicas y
registros.

Hay otro dominio TIC, que es el Sistema Electrónico de Gestión Documental, que es
usado para realizar un seguimiento de expediente, gestionar, almacenar y expedir
documentos digitales o certificados con firma electrónica.

Por otra parte, la base de datos de los empleadores es un componente de OSH
IS y contiene datos sobre el perfil de empleador, tamaño de empresa, tipo de
negocio, registro de infracciones, en su caso, registro de accidentes de trabajo
y enfermedades profesionales, registro de denuncias y otras informaciones.

69. ICT Systems and Labour Inspection, Report on the 64ª Meeting of the Seniour Labour
Inspectors Committee Thematic Day, 2013 (Dublin). Disponible en: https://circabc.europa.
eu/sd/a/c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20
Systems%20and%20Labour%20Inspection.xps

70. Fuente: SLI, Lituania.

65ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

La gestión de casos de inspección en China comprende la tramitación de denuncias,
informes, registro, investigación, señalamiento de inspector, y conclusión,
asignando una persona responsable del proceso y un plazo de resolución. La
información recibida sobre actos ilegales de una empresa es cargada en el sistema
y procesada por el centro de control, que asigna el caso y controla su tramitación.

La información integrada de la inspección y su análisis permite definir tendencias
de incumplimientos y acota áreas o sectores de riesgo en los que son oportunas
inspecciones proactivas o campañas específicas. El sistema requiere, no obstante,
mejoras en cuanto a la seguridad en el aspecto inter-operativo y mayores esfuerzos
en la formación de los funcionarios en las nuevas tecnologías.71

3.2 Control del desempeño del trabajo de los inspectores

El netbook proporcionado a los inspectores de Argentina para el desarrollo de
sus tareas sirve, además, como un medio de control del horario de trabajo de los
propios inspectores, pudiendo conocerse la hora de inicio y fin de las actividades de
inspección o fiscalización.

En Brasil, SFIT y SFITWEB son sistemas completamente adaptados para la
medición de la productividad de los inspectores (no así del personal de apoyo) que
deben presentar informes mensuales respecto de cada una de las inspecciones
realizadas. El sistema calcula el porcentaje de contribución de cada inspector a la
labor inspectiva y a los objetivos generales de la inspección, relacionados con las
metas del Plan Plurianual de la Nación, en términos numéricos. Los directivos están
obligados a verificar el cumplimiento de objetivos, pero también la productividad
personal de cada inspector, con vistas a garantizar una productividad media global
de la institución72.

El sistema SIIT de Perú reporta la carga del personal inspectivo, es decir, obtiene el
número total de órdenes generadas de fiscalización que se encuentran en trámite y
las que han concluido por cada inspector.73

71. Casale, G. y Zhu, Ch. 2013, Labour Administration Reforms in China, Cornell University
ILR School and ILO. Disponible en: http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.
cgi?article=1307&context=intl

72. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

73. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

66 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En Chile, el desempeño del trabajo de los inspectores se mide a través de
compromisos de desempeño individual y colectivo. Los primeros son compromisos
establecidos entre la jefatura directa y el funcionario en el Sistema de Evaluación del
Desempeño (SED) individual de Recursos Humanos. Los segundos son compromisos
de gestión que se establecen entre la región y el nivel nacional y que dan acceso a
bonos remuneracionales.74

En Costa Rica, el SILAC genera un indicador de desempeño laboral individual al
que tienen acceso los directivos de la inspección. A los inspectores de trabajo se
les asignan metas mensuales con porcentajes por actividad de tal manera que el
inspector que ha alcanzado su meta cuenta con absoluta libertad para distribuir su
labor en forma mensual acorde con lo planificado con la Unidad de Gestión.75

En Guatemala, desde el momento en que la asignación de los casos se realiza
en forma aleatoria por el sistema, cabe entonces mantener el control del número
de casos asignados a cada inspector y el tiempo que tarda en atender la primera
diligencia, ya que el sistema tiene un regulador específico de tiempo que alerta a
los inspectores que los plazos existentes están por vencer o que han vencido, por
lo que de esa manera puede medirse el desempeño del inspector y el tiempo que
utiliza en atender los expedientes. Esta medición del desempeño es independiente
de la medición de calidad (resultados de inspecciones, actas, redacción y ortografía,
etc.).76

El Centro de Mando de la Inspección Federal del Trabajo de México permite, entre
otras funciones, la supervisión de los funcionarios públicos vinculados con el
proceso de inspección. Así, cuenta con una función para la geolocalización de
equipos inspectivos con el fin de propiciar transparencia y con una función para el
seguimiento de las metas.77

El Sistema Informático para la Dirección de Inspección, Vigilancia, Control y Gestión
Territorial de Colombia también permite el control de la actividad que deben
desarrollar los funcionarios, generando alertas mediante un gráfico de semáforos

74. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

75. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

76. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

77. Disponible en: http://inspeccion.stps.gob.mx/CentroDeMando/

67ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

sobre los tiempos para cumplir dicha actividad, a fin de evitar la caducidad de las
actuaciones por falta de actividad del ejercicio de inspección, lo que conduce a que
una querella no sea resuelta.

En España el sistema INTEGRA permite llevar la cuenta de todas y cada una de las
órdenes de inspección cumplimentadas por cada inspector y los resultados de
las mismas. El sistema asigna un valor a cada orden de servicio en base a unos
parámetros aprobados en una Instrucción de la Dirección General de Inspección
de Trabajo y Seguridad Social que valoran dichas ordenes desde 0,25 puntos hasta
5 puntos, en función del grado de dificultad. A mayor número de órdenes de alta
valoración, menor número de órdenes tiene que hacer el inspector para lograr el
umbral de máxima productividad, y a menor valor de las mismas mayor número
de órdenes tiene que realizar para alcanzar ese nivel, que conlleva el pago de un
complemento retributivo. La valoración de las órdenes se hace por parte de las
jefaturas en el sistema de forma automatizada y el cómputo del umbral se realiza
con carácter trimestral.78

El Ministerio de Trabajo de India lanzó en el 2014 una plataforma unificada,
denominada Shram Suvidha, que alcanzará a todas las inspecciones de la
Organización de Previsión del Fondo de Trabajadores (EPFO), de la Corporación del
Seguro Estatal de Trabajadores (ESIC), además de los que están en el ámbito del
Comisionado Jefe del Trabajo y de la Dirección General de Seguridad Minera (DGMS).
El nuevo sistema obliga a que los inspectores emitan y eleven en la plataforma
su informe dentro de los 3 días siguientes a la realización de la visita, tratando
así que controlar su tarea, impulsar respuestas más inmediatas y planificar de
manera automatizada las inspecciones. Con esta medida se pretende frenar al
denominado inspector raj y eliminar los poderes discrecionales de los inspectores,
tradicionalmente identificados en el país con comportamientos poco éticos.

78. Fuente: Dirección General de la Inspección de Trabajo y Seguridad Social de España.

68 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

4. EL USO DE LAS TIC EN LAS
ACTUACIONES INSPECTIVAS

Las nuevas tecnologías y la implantación de la digitalización en la inspección del
trabajo permiten un uso más efectivo de sus recursos y de sus herramientas de
trabajo. Las inspecciones pueden focalizarse en sectores o empresas con más
probabilidad de incumplimiento que los inspectores acuden a los centros de trabajo
con mayor y más completa información. No son inspecciones a ciegas, como antaño,
sino que los inspectores ya cuentan a priori con información previa sobre la empresa
en relación con, por ejemplo, la actividad económica, el número de trabajadores
registrados, los tipos de contratos laborales, la situación en materia de seguridad
social, los antecedentes de anteriores actuaciones inspectivas y sus resultados,
y hasta en relación con los clientes y profesionales con los que las empresas se
relacionan.

Por otra parte, las TIC permiten una actuación inspectiva más profesional y
eficiente, pues permiten, como se verá a continuación, que durante el desarrollo
de la actuación inspectiva, el funcionario pueda hacer comprobaciones in situ y
concluir con mayor eficacia el procedimiento.

4.1 Herramientas de inspección

Las nuevas tecnologías tienen una utilidad innegable en las actuaciones inspectivas,
sobre todo en la visita de inspección. En primer lugar, la preparación de la visita
cuenta con medios y sistemas de información, fundamentalmente con bases de
datos que el inspector puede consultar con carácter previo al desplazamiento
al lugar de trabajo. Además, estas herramientas también permiten que durante
la visita el inspector pueda conectarse con dichos registros para realizar las
comprobaciones oportunas, por ejemplo, la situación de registro de los trabajadores
que se ha encontrado en el lugar de trabajo, e incluso redactar in situ los informes
o cumplimentar los formularios o actas de visita. Por último, las innovaciones

69ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

tecnológicas permiten la redacción de actas o informes una vez realizada la
visita, y la terminación de los expedientes en un sistema unificado que facilita el
seguimiento de los casos.

En Perú, por ejemplo, los inspectores, a fin de realizar las visitas, acceden a
sistemas de información para obtener datos de los trabajadores y las empresas
objeto de visita. También utilizan laptops, PCs y dispositivos móviles como medios
tecnológicos disponibles.79

En Uruguay los inspectores de trabajo utilizan netbooks para la realización de las
inspecciones, aunque no realizan actas electrónicas (de momento siguen siendo en
papel). También utilizan PCs para la preparación y para la realización de informes.80
Igualmente se ha iniciado el desarrollo de la fiscalización informatizada a través del
acta electrónica y el expediente electrónico. Así, desde 2012 se ha implementado
el expediente electrónico en el Ministerio de Trabajo, incluyendo a la Inspección.
A este sistema se agregará el desarrollo en formato electrónico de las denuncias
y las actas inspectivas. Esto implicará el desarrollo de inspecciones con netbooks
y conexión a internet por parte de los inspectores. Actualmente, el 50% de los
inspectores cuentan ya con el equipamiento tecnológico y se continúa en proceso
de implementación.

En Nicaragua, antes de la visita de inspección, el hace uso de computadora de
escritorio e impresoras para la reproducción de la orden de inspección y otros
documentos, como las actas inspectivas en materia laboral y en higiene y seguridad
del trabajo, las actas de compromiso en materia de trabajo infantil o el addendum al
acta de inspección.81

El medio tecnológico que utilizan los inspectores de trabajo en el Ministerio de
Trabajo y Desarrollo Laboral de la República de Panamá es el PC, para la redacción
de informes de y diseño de las programaciones semanales.

Disponen de una plataforma informática denominada FILE MASTER para facilitar
la redacción de los informes de inspección. Los Jefes de Departamento también
la utilizan para programar las inspecciones y para la asignación de casos a los

79. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

80. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

81. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

70 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

inspectores. Al recibirse una denuncia de un trabajador o al decidir el Ministerio
realizar una inspección de oficio o programada, ello se registra en el sistema y se
asigna el caso a un inspector, quien calendariza y realiza la inspección, rellenando
los datos de interés y generando la documentación y los reportes necesarios en
forma sencilla, registrando las violaciones encontradas y programando las visitas
de re-inspección para verificar cumplimiento o iniciando el proceso de sanción y
multas a los empleadores que no cumplan las prevenciones producto de esas
inspecciones.82

En Guatemala se ha instalado un programa por medio del cual se podrá monitorizar
el trabajo desarrollado por los inspectores, pudiendo quedar grabada el acta en el
momento de su redacción, generando el sistema una copia inmediata de la misma.
Este programa funcionará vinculado al control de los informes estadísticos que
presentan los empleadores, para tener una mejor base de datos.83

En Ecuador se está desarrollando un proceso de implementación de un sistema
aplicado a dispositivos móviles (tablets) con la versatilidad de acceder de cualquier
tipo de dispositivo electrónico adicional, lo que posibilitará la puesta en marcha de
un sistema que integra la gestión de la información. La preparación de las visitas se
estructura mediante la aplicación de una nueva metodología de procesos llamada
EPDM.84

En Argentina85 se ha acuñado el término inspector digital (INDI), un funcionario que
porta un netbook, una computadora portátil de dimensiones reducidas en la que
carga la información y datos obtenidos durante su inspección. Esta información se
almacena automáticamente en los servidores del Ministerio de Trabajo, Empleo y
Seguridad Social (MTESS), en los que se va guardando el trabajo realizado por los
inspectores sin necesidad del uso de papel por éstos y evitando la carga de datos
manual en las distintas delegaciones y direcciones de la inspección.

82. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

83. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

84. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo

85. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

71ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Ya no existe la comprobación manual del alta o registro en la Seguridad Social de
los trabajadores identificados en una inspección, tampoco es necesaria la citación
al empleador mediante agente o correo, trámites que podían requerir muchos días,
incluso meses. Hoy la notificación es inmediata y en el mismo acto de la visita.

Cuando los inspectores identifican a una persona en un lugar de trabajo, cargan
el CUIL (Código Único de Identificación Laboral) en el sistema y en ese momento
esta información también aparece en los servidores centrales de la Inspección. Los
inspectores tienen conexión desde el netbook con las bases de datos de la ANSES
(Administración Nacional de Seguridad Social) y AFIP (Administración Federal de
Ingresos Públicos). Asimismo, el sistema cuenta con un mecanismo de alerta que
recibe la inspección si trabajadores que han sido inscritos como consecuencia de
una actuación inspectiva se dan de baja o dejan de estar registrados en la seguridad
social en un plazo determinado.86

Para desarrollar la planificación de las fiscalizaciones (sobre todo en el sector
agrícola) los inspectores utilizan GPS, los cuales también son utilizados en las
correspondientes tareas de campo. Asimismo, en las sedes administrativas los
inspectores cuentan con computadoras de escritorio que les permiten obtener
información georeferencial de los lugares que visitaran.

Asimismo los inspectores poseen smartphones para poder comunicarse tanto con
sus compañeros de fiscalización como con la sede administrativa, ante cualquier
consulta o inconveniente. Por otra parte, este instrumento también es utilizado para
brindar servicio de internet mediante su función de router a las tablets y netbooks
antes mencionados.La fiscalización culmina con las tareas de relevamiento de
trabajadores y el aplicativo cuenta con varios servicios de consulta en línea a
distintas bases de datos, según se desarrolle la inspección. Las acciones a ejecutar
pueden ser:

•	 Consulta de datos de un empleador en el padrón de empleadores de AFIP (por
ej. domicilio fiscal).

•	 Consulta de los empleados con cruce de información con el CUIL de la ANSES.

•	 Consultas sobre las declaraciones en formulario 931 de SIPA (Sistema
Integrado de Jubilaciones y Pensiones) de la AFIP y sobre altas en “Mi
Simplificación Registral”, y conexión con el Sistema de Mesa de Entradas del

86. Fuente: Seminario-Taller La Inspección de Trabajo como herramienta de difusión del Trabajo
Decente en América Latina, Madrid, 5-9 de octubre 2015.

72 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Ministerio de Trabajo para dar de alta y obtener un número de expediente bajo
el cual tramitar las actuaciones inspectoras.

Toda la información que se ingresa en la netbook se va guardando automáticamente
en los servidores del MTEySS y evitando la carga manual de datos en sede
administrativa, lo que además de acortar los tiempos de proceso, les resta un
importante volumen de trabajo a las distintas delegaciones y direcciones (por
ejemplo: carga de datos, verificación de infracciones, fijación de audiencias y
confección de actas de comprobación y notificación de las mismas).

Con carácter previo a la implementación de esta tecnología, los inspectores
relevaban la información durante las visitas en formularios de papel y luego en
sede administrativa procesaban la información en los aplicativos informáticos
correspondientes, verificando en las bases de la seguridad social si los trabajadores
se encontraban o no registrados. Luego de esto, se fijaba la cita a la audiencia y
se notificaba mediante un agente del Ministerio o correo postal. Este proceso
demoraba en promedio 60 días. El Inspector Digital acortó los tiempos procesales,
reemplazando los 60 días por el tiempo que lleva la visita de inspección. De esta
forma se busca llegar mucho más rápido con la sanción a los empleadores que
incumplan con la registración de sus trabajadores y se mejora sustancialmente la
calidad de la inspección, al contar los fiscalizadores con información en el acto, vía
acceso a las bases de la seguridad social, pudiendo contrastarla con la información
declarada por los trabajadores y empleadores.

La reducción de tareas en términos de evitar las notificaciones administrativas
de las infracciones o en las audiencias previas a la resolución sancionadora ha
permitido ahorrar recursos humanos administrativos y reclutar nuevos inspectores,
lo que ha posibilitado una mayor presencia en los centros de trabajo. Según datos
de la propia institución,87 en 2012 se llegó a un 80% de utilización del netbook en el
total de inspecciones realizadas. Hoy asciende al 91% de utilización.88

El netbook también se utiliza en la inspección de transporte de pasajeros y para
realizar seguimientos de las inspecciones de transporte (vehículos o unidades de

87. Ministerio de Trabajo, Empleo y Seguridad Social 2013, La Inspección del Trabajo en la
Argentina 2003-2012. Acciones y resultados. Disponible en: http://www.trabajo.gov.ar/downloads/
otros/130529_libro_sobre_inspeccion_Libro.pdf

88. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

73ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

transportes inspeccionadas, conductores o chóferes identificados, irregularidades
comprobadas, etc.).

Las nuevas tecnologías se han aplicado también a los vehículos para los inspectores.
Se han creado unidades móviles de inspección, vehículos que se utilizan para
alcanzar cualquier punto geográfico en el que la realización de las inspecciones no
es fácil o habitual por distintas circunstancias. Las unidades móviles son furgones
con capacidad para tres puestos de trabajo y dotadas con computadoras personales,
impresoras, equipos electrógenos y conexión a internet vía satélite para los casos
en los que no haya cobertura de internet móvil o de celulares como, por ejemplo, en
determinadas zonas agrícolas. Gracias a estas unidades móviles se puede llegar
a empresarios y trabajadores en estas zonas de difícil cobertura y acceso. Con
estas unidades móviles es posible la constatación, en su caso, de irregularidades
durante las inspecciones, puede emitirse una notificación desde las mismas, sirven
de oficina para una eventual audiencia o descargo del empleador, quienes de esta
manera pueden ejercer su derecho a la defensa sin tener que recorrer grandes
distancias para llegar a una oficina fija de la inspección del trabajo.

Los inspectores de trabajo de Brasil utilizan normalmente PCs y/o laptops, propios
o suministrados por la autoridad de inspección, tanto para la preparación de
las visitas, por medio del acceso a diversas bases de datos, como para la visita
misma, en la que pueden preparar informes, levantar actas de infracción y otros
documentos de naturaleza administrativa. Utilizan también teléfono celular para
comunicarse con otros inspectores o con la jefatura de la inspección.

Los inspectores suelen preparar la actuación inspectiva (visita u otras actuaciones)
cuando reciben una orden de servicio, firmada por el jefe inmediato del inspector.
Entonces el inspector puede cruzar datos, buscar informaciones y otros recursos
del sistema (SFIT, SITI, etc.), antes de la visita física, reuniendo la suficiente y
necesaria información para la visita.

En España, el Libro de Visitas electrónico supuso un importante adelanto respecto
al tradicional Libro de Visitas en formato papel, y que había servido para que los
inspectores dejen constancia de la actuación inspectora practicada y extiendan las
diligencias y resultados de la misma.

Además, los inspectores tienen laptops con conexión a internet en cualquier
lugar, con los que pueden trabajar fuera de sus oficinas, por lo que eventualmente
pueden llevar el laptop a la visita de inspección y realizar desde allí el informe,
en especial en casos de visitas de mayor complejidad y duración en tiempo. En

74 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

estos casos pueden conectarse a internet mediante un modem USB, registrar las
actuaciones en el sistema y cargar los datos de la inspección, apareciendo los
datos instantáneamente en los servicios de inspecciones territoriales y centrales. A
los inspectores también se les facilita conexión ADSL corporativa en sus domicilios
para poder trabajar en casa.

Recientemente, se ha iniciado una experiencia piloto para dotar a los inspectores
de una tablet con una aplicación que les permite el acceso y consulta a las órdenes
de servicio asignadas, localización georeferencial de los centros de trabajo,
planificación de la visita, reporte de los gastos derivados de los desplazamientos
a efectos del reembolso, toma de datos durante la visita y envío automático al
sistema INTEGRA para la posterior elaboración de informes y/o actas, acceso a
documentación jurídico-técnica, protocolos y formularios, y envío de documentación,
citaciones y requerimientos a la empresa, tras firma biométrica del empleador o su
representante. Cuenta incluso con utilidades de medición de ruido y luz y con la
posibilidad de hacer grabaciones de imagen y audio.

En Bélgica, a través de los distintos entornos y en especial el denominado GENESIS,
los inspectores, pueden gestionar su agenda, planificar visitas, tener una visión
general de su actividad, descargar informes, datos de empleadores, generar
informes de actividad y declaraciones de gastos, antes, durante o después de la
visita de inspección. También se sirven de Checkinatwork, una base de datos para
que empleadores del sector de construcción declaren en línea a los trabajadores
presentes o que van a estar presentes en el centro u obra. Este registro de
trabajadores es obligatorio cuando la obra tiene un presupuesto superior o igual a
800.000 euros (en proyectos comenzados entre el 01/04/2014 y el 29/02/2016)
o a 500.000 euros (si el proyecto comenzó después del 29/02/2016).89 Además,
los inspectores tienen acceso a una base de datos electrónica jurídica muy amplia
(Juridisk), considerada la mejor del mercado en Bélgica, a una base de datos de
archivos digitales de la inspección, tienen teléfonos celulares, conexión ADSL en
sus domicilios, laptops y acceso en línea a las distintas plataformas y bases de
datos.90

En Suecia, La Autoridad del Entorno Laboral (Swedish Work Environment Authority)
ha desarrollado recientemente la aplicación Ljus (luz, en sueco) para Iphone y otros
entornos y disponible en Appstore, que permite a los inspectores en sus visitas a las
empresas medir niveles de iluminación o valores lux, así como los contrastes entre

89. Disponible en: http://www.employment.belgium.be/defaultTab.aspx?id=43270

90. Fuente: Social Legislation Inspectorate, Bélgica.

75ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

dos superficies, detectando riesgo de deslumbramiento. La aplicación, de descarga
gratuita y disponible para empleadores, trabajadores y el público en general,
permite comunicación directa con los servicios de la inspección y las mediciones
pueden guardarse y remitirse a un centro de datos de la autoridad. Otra aplicación
similar, también desarrollada por la misma institución, es la llamada Buller (ruido,
en sueco) o Noiser exposure (en su versión en inglés) que pueden utilizar los
inspectores y que comprende un medidor de decibelios y una calculadora de niveles
de ruido91.

En Portugal se ha dotado a los inspectores que fiscalizan el sector de transportes de
un dispositivo que les permite leer los kilómetros acumulados en el tacógrafo de un
medio de transporte de mercancías, lo que facilita enormemente las inspecciones
sobre jornada y descansos en este sector. Los funcionarios de la Autoridad de las
Condiciones de Trabajo (ACT) disponen de un equipo técnico adecuado que les
permite descargar, leer y analizar los datos de tacógrafos digitales en la entrada
de las instalaciones de las empresas. La ACT dispone de 337 tarjetas de inspección
y 309 pen’s bluetooth, así como de un software específico adquirido por ACT-TIS-
OFFICE y un tacógrafo tablet para la lectura de tacógrafos digitales a la entrada de
las empresas.92

En Finlandia recientemente se ha introducido un nuevo sistema dirigido a los
inspectores de trabajadores extranjeros y se ha comprado una nueva aplicación
para el análisis de tacógrafos digitales para la inspección de horas de conducción y
descanso en el sector del transporte.93

La inspección de trabajo de Sri Lanka, con la colaboración de la OIT y el Departamento
de Trabajo de los Estados Unidos (USDoL) desarrolló durante cinco años el sistema
LISA (Labour Inspection System Application), presentado en el 2013 y convirtiéndose
en uno de los primeros sistemas automatizados de inspección en Asia del Sur.94

91. ICT Systems and Labour Inspection, Report on the 64ª Meeting of the Seniour Labour
Inspectors Committee Thematic Day (Dublín). Disponible en: https://circabc.europa.eu/sd/a/
c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20
and%20Labour%20Inspection.xps

92. Autoridade para as Condiçôes do Trabalho (ACT) 2011, Informe Anual 2011. Disponible
en: http://www.act.gov.pt/(pt-PT)/SobreACT/DocumentosOrientadores/RelatorioActividades/
Documents/Relatorio_Atividades_2011.pdf

93. Ibídem.

94. Disponible en: http://www.ilo.org/asia/info/public/features/WCMS_353256/lang--en/index.htm

76 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Con anterioridad, los inspectores esrilanqueses necesitaban rellenar a mano, en el
centro de trabajo, los formularios y tomar notas escritas de los resultados de su
inspección. Después tenían que acudir a sus oficinas o trabajar en su casa para
terminar los informes de las visitas. Con LISA ahora se han suprimido los papeles
y el trabajo es finalizado en el centro de trabajo inspeccionado, de manera que los
inspectores toman sus notas y elaboran el informe en la tablet, respaldándolo en el
sistema desde el mismo centro visitado y completando así el trabajo en ese mismo
momento.

Pero LISA no es sólo un sistema exclusivo de los inspectores, puesto que los
trabajadores y los empleadores pueden también elevar sus quejas en la base de
datos LISA y no en libros de registro como antiguamente. Cuando presentan sus
denuncias en el sistema, las mismas se reenvían hacia los oficiales competentes,
que comienzan a investigar las mismas.

LISA también permite que cuando se teclea sólo el nombre de un determinado
trabajador o empresario en el sistema se recuperan todos los detalles o denuncias
o quejas que estén relacionadas con el mismo, incluyendo informes judiciales,
acciones que han llevado a cabo los inspectores, e información sobre procedimientos
terminados o que están aún pendientes. Se espera que próximamente la base de
datos esté también disponible para el público, que podrá consultar su caso en la
misma.

Por otra parte, el sistema es una herramienta potente para mejorar la colaboración
entre los servicios centrales y las 56 oficinas del Departamento Laboral a lo largo
del país. LISA se ha convertido en una especie de espacio de trabajo virtual en el
que los inspectores coordinan sus actuaciones e intercambian información de una
manera desconocida hasta ahora debido a la geografía y a los silos organizativos
existentes en el pasado.

El sistema ha logrado automatizar el proceso de inspección in situ, mejorando la
recolección de datos e información de las inspecciones, lo que ayudará a fortalecer
el desarrollo de políticas de inspección, planificación y evaluación del departamento
y a incrementar la eficiencia y productividad de la función inspectora.

En Dinamarca, la Autoridad Danesa del Entorno de Trabajo (Danish Working
Enviroment Authority) ha proporcionado a los inspectores tablets para su trabajo
diario y visitas a los centros de trabajo. Los inspectores consultan su tablet para
saber cuáles son los centros de trabajo que tienen que visitar un día concreto.
Se trata de herramienta muy útil para preparar las inspecciones, ya que también

77ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

pueden consultar los datos y hechos o antecedentes relevantes referidos a la
empresa que van a inspeccionar. La tablet tiene asimismo una funcionalidad muy
específica y altamente aceptada por los inspectores, pues permite mostrar a los
inspectores la ruta diaria que deben realizar. Pueden ver un mapa completo de las
inspecciones que tienen que realizar ese día, y pueden observar la ruta que deben
seguir entre una y otra inspección o centro a visitar. Es posible registrar la inspección
justo después de completarla. Si no hay que hacer observaciones o requerimientos,
es posible dejar finalizada la orden de inspección en ese momento. Los inspectores
ven grandes ventajas en esta posibilidad de dejar cerrada la inspección in situ y en
el momento.95

Cabe destacar también el caso de Bután, país en el que desde el 2010 existe un
Sistema de Información diseñado para llevar los servicios públicos más cerca y más
rápidamente a las personas que usan TIC. Las principales funciones del sistema
permiten a los inspectores del trabajo:

•	 Entregar en línea un informe de inspección desde el mismo centro que está
siendo inspeccionado y enviarlo a su jefatura (Chief Labour Administrator)
para que éste pueda adoptar una decisión inmediata sobre lo que debe hacer
el inspector o el paso siguiente a tomar en el curso de la inspección.

•	 Expedir en línea, en el mismo centro de trabajo, requerimientos de adopción de
medidas, órdenes de prohibición o de paralización de actividad, y sanciones.

•	 Por su parte, las empresas y sus empleados pueden registrase en el sistema
y cumplimentar el línea denuncias, quejas o informes de accidentes de
trabajo.96

En Lituania, la aplicación móvil de Seguridad y Salud Laboral en tablet y PC permite a
los inspectores trabajar en línea desde localizaciones incluso remotas, intercambiar
datos con el sistema OSH IS, y acceder a listas de verificación para las visitas de
inspección97.

95. ICT Systems and Labour Inspection, Report on the 64th Meeting of the Seniour Labour
Inspectors Committee Thematic Day (Dublin). Disponible en: https://circabc.europa.eu/sd/a/
c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20
and%20Labour%20Inspection.xps

96. Disponible en: http://www.molhr.gov.bt/molhr/?page_id=138

97. Fuente: Inspección del Trabajo de Lituania

78 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En Reino Unido se utiliza Lync,98 una aplicación de Microsoft que fue introducida
para ayudar a los inspectores del Health and Safety Executive (HSE) a permanecer
conectados y poder intercambiar información. Lync ofrece intercambio de
información, mensajes instantáneos, transferencia o posibilidad de compartir
archivos, conferencias de audio y video, avisos de presencia o ausencia, aplicaciones
en tiempo real.

El uso de Lync ha resultado en una significativa reducción de correos electrónicos,
de costes de viaje, eficiencia en la elaboración de documentos y apoyo a la gestión
de personal, en especial aquel destinado en regiones remotas. Lync es utilizado
sólo en comunicaciones internas, pero no se descarta su uso en comunicaciones
externas.99

En Estonia los documentos de la inspección de trabajo pueden firmarse
digitalmente, usando un documento de identidad electrónico o una tarjeta de
identidad electrónica o incluso una identificación móvil, lo que hace posible firmar
documentos en cualquier sitio y en cualquier momento, teniendo la firma digital los
mismos efectos administrativos y jurídicos que la firma escrita.100

En Polonia se utiliza una herramienta multiuso llamada Navigator, que es una
aplicación multi-modular que sirve para realizar diversas tareas. Con esta herramienta
pueden planificarse las inspecciones a realizar mediante un plan de trabajo, pueden
emitirse órdenes de autorización o de inspección, puede realizarse una reserva de
medios de transporte, elaborarse un plan de ruta, etc.

El sistema también permite el acceso a bases de datos, incluidas las de
organizaciones externas a la inspección, así como estadísticas públicas y de
seguridad social. También es posible el acceso al registro de empresarios (Registro
de la Oficina Central de Estadística) o a la base de datos del Instituto de la Seguridad
Social, de la oficina de extranjeros, a datos de inspecciones previas y a un acervo de
medidas legales adoptadas en las inspecciones, así como a una base de datos de

98. Disponible en http://www.mylynconline.com/

99. ICT Systems and Labour Inspection, Report on the 64th Meeting of the Seniour Labour
Inspectors Committee Thematic Day (Dublin). Disponible en: https://circabc.europa.eu/sd/a/
c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20
and%20Labour%20Inspection.xps

100. Fuente: Inspección de Trabajo de Estonia.

79ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

información legal. El sistema facilita la preparación de documentos de inspección
(formularios) con la ayuda de un diccionario de temas relacionados.101

El programa Navigator representa un avance en la obtención de la información
necesaria para las inspecciones, la planificación y la preparación de las mismas.
También permite la elaboración rápida de documentos posteriores a la inspección
con la ayuda de un software fácil de usar. El sistema facilita una búsqueda de
empresas de acuerdo con diversos criterios, con datos sobre el domicilio de las
empresas y sus instalaciones y locales, la actividad realizada, información sobre
inspecciones realizadas anteriormente, medidas requeridas o resultados de las
inspecciones, y medidas adoptadas por la empresa.

A través de Navigator un inspector de trabajo tiene acceso a aproximadamente 6
millones de puntos de información sobre empresarios y alrededor de cincuenta mil
elementos de información acerca de inspecciones anteriores. Por otra parte, cada
inspector tiene acceso a trece documentos básicos totalmente automatizados
tales como una ficha estadística, informe de inspección, orden o requerimiento
a la empresa, etc. El proceso de creación de documentos se realiza mediante la
cumplimentación de los campos necesarios del documento que el programa crea
automáticamente en documentos Microsoft Word. El sistema también permite a
cada inspector tener acceso a más de 1.000 versiones electrónicas de modelos de
textos completos de los actos jurídicos que se pueden utilizar en los documentos.

En la preparación de la visita de inspección, cuando el inspector selecciona el
empleador a inspeccionar, se puede calcular la ruta a la empresa en el mapa internet
(con el uso de las herramientas disponibles en línea desde la aplicación Navigator).
Sobre un programa de trabajo, los inspectores pueden elaborar e imprimir los gastos
de itinerario rellenando los detalles de la dirección de la empresa, la fecha de salida
y llegada, los medios de transporte, el kilometraje, los viáticos (dietas), etc.

Toda la información indispensable es accesible a través de las computadoras
portátiles de los inspectores de trabajo y está disponible para ellos durante la
realización de visitas de inspección. Los directivos de la Inspección pueden acceder
a listados de irregularidades y datos preseleccionados, así como a las medidas
impuestas por los inspectores de Trabajo a las empresas inspeccionadas. Por

101. ICT Systems and Labour Inspection, Report on the 64th Meeting of the Seniour Labour
Inspectors Committee Thematic Day (Dublin). Disponible en: https://circabc.europa.eu/sd/a/
c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20
and%20Labour%20Inspection.xps

80 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

ejemplo, los directivos pueden generar avisos automáticos sobre el contenido de la
decisión inspectora y la base jurídica de la irregularidad identificada.

El sistema ha conseguido:

•	 Reducir la necesidad de introducir repetidamente los mismos datos en
distintos informes.

•	 Aumentar la eficiencia de la labor de la Inspección a través de la circulación
electrónica de documentos.

•	 Aumentar la eficiencia en la liquidación de los gastos de viaje y elaboración
de documentos.

•	 Lograr la provisión automática de datos indispensables desde las
computadoras para los inspectores de trabajo (diccionarios actualizados,
textos de legislación, formularios o modelos de informes y otros actos).

4.2 Herramientas indirectas: las tarjetas inteligentes y la
inspección del trabajo

En la última década han proliferado las llamadas tarjetas inteligentes, que sirven
para identificar electrónicamente a trabajadores o profesionales e incluyen datos e
informaciones de interés para los inspectores de trabajo.

En España, por ejemplo, la Tarjeta Profesional de la Construcción (TPC) es un
documento especial de identidad laboral de los trabajadores del sector de la
construcción, emitida por la Fundación Laboral de la Construcción, que incorpora
un chip en el que se registra la información profesional del trabajador, entre otra,
los cursos de formación que en materia de prevención de riesgos laborales ha
realizado. Esta información es muy importante para un empresario a efectos de
poder comprobar la formación de un trabajador antes de su contratación.

La tarjeta también certifica la categoría profesional del trabajador y contiene
además información sobre los reconocimientos médicos ocupacionales que ha
pasado el trabajador. La inspección de trabajo también puede solicitar en sus visitas
si un determinado trabajador cuenta con la citada tarjeta, ya que el empresario la
debiera haber requerido al trabajador en el momento de su contratación. Hoy esta

81ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

tarjeta se puede extender a otros sectores como el metal o la madera. Hace años ya
había más de 600.000 tarjetas emitidas en todo el país102.

En Reino Unido, existe un sistema de certificación de competencias en la industria
de la construcción (Construction Skills Certification Scheme-CSCS), gestionado por
las propias organizaciones empresariales y los sindicatos del sector, a través del
cual los trabajadores que han atendido las formaciones exigidas y cuentan con las
cualificaciones requeridas obtienen una tarjeta para poder trabajar en obras de
construcción.

Similar sistema utiliza Irlanda, a través del programa SafePass de la construcción y
sus tarjetas de registro.

En Emiratos Árabes Unidos, los trabajadores pueden crear una cuenta de acceso
para la obtención de su Tarjeta Laboral en el portal Netwasal del Ministerio de
Trabajo, accediendo a información relevante laboral, obteniendo copias de su
contrato de trabajo o información sobre su salario, pudiendo interponer incluso
denuncia o queja contra el empresario que no paga de forma puntual o deduce del
salario importes indebidos. También pueden realizar el seguimiento de la denuncia
mediante un número de referencia previamente asignado.103 El Ministerio reporta
que unos 4.800.000 trabajadores con tarjeta laboral han visitado la web.

En India el Ministerio de Trabajo y Empleo ha realizado considerables esfuerzos en
la agilización de los trámites y gestión como, por ejemplo, la generalización de la
tarjeta inteligente para la inclusión en el programa Rashtriya Swasthya Bima Yojana
(Programa Nacional del Seguro de Salud), iniciativa para que familias por debajo
del umbral de la pobreza y trabajadores de sectores no organizados (actividad
sin licencia, trabajadores autónomos y actividades económica no registradas
como comercios gestionados por los propios propietarios, comerciantes rurales,
granjeros, etc.) puedan acceder a un sistema de salud. Cada beneficiario cuenta
con una tarjeta inteligente, habilitada biométricamente, que contiene sus huellas
dactilares y fotografías.104

102. Disponible en: http://www.trabajoenconstruccion.com/?AspxAutoDetectCookieSupport=1

103. Disponible en: https://eservices.mol.gov.ae/enetwasal/login.aspx?lang=eng

104. Disponible en: http://www.mondaq.com/india/x/369510/employee+rights+labour+relations/
The+Prime+Minister+Unveils+New+Labour+Reforms

82 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

5. LAS NUEVAS TECNOLOGÍAS
APLICADAS A LA FORMACIÓN

INTERNA Y EXTERNA

Las nuevas tecnologías pueden ser de gran utilidad en el proceso de aprendizaje
y formación. La educación on-line ha revolucionado el aprendizaje, que ha
evolucionado desde la formación exclusivamente presencial, tan sólo hace
unos años, a la formación y cursos en línea a través de plataformas virtuales. La
formación a distancia, que era un estadio intermedio entre la formación presencial
y la formación on-line, ha sido superada por esta última en los años recientes,
dejando de existir los manuales en papel y pudiendo recurrirse a programas de
aprendizaje electrónicos.

La Inspección Federal del Trabajo de México cuenta con la plataforma Sistema de
Capacitación a Distancia de la Inspección del Trabajo (SICADIT),105 que permite que
los inspectores puedan acreditar sus capacitaciones, y éstas son tenidas en cuenta
para el Servicio Profesional de Carrera.106 Para el año 2016, se ofertan cursos, entre
otros, sobre inducción a la inspección en seguridad y salud en el trabajo; prevención
y erradicación del trabajo infantil en México; reglamento federal de seguridad y salud
en el trabajo; procedimiento de medidas precautorias (restricción de acceso y/o
limitación de operaciones); NOM-033-STPS-2015; equipos de protección personal;
organización de la seguridad y salud en el trabajo; procedimiento de notificación
de la inspección del trabajo; señalización de seguridad y salud en los centros de
trabajo. La web dispone de un blog para consultas e intercambios entre los usuarios
y con el administrador y permite el acceso a la Biblioteca Virtual y a la Biblioteca
SICADIT para consultas de normas, jurisprudencia y programas de asistencia.

105. Disponible en: http://sicadit.stps.gob.mx/moodle/

106. Programa de Inspección 2015, pág.16. Disponible en: http://www.stps.gob.mx/bp/secciones/
conoce/quienes_somos/quienes_somos/inspeccion/programa_inspeccion.pdf

83ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Destacar que la institución planea poner en marcha una Escuela de Inspección del
Trabajo, a fin de formar cuadros de inspectores con base a cursos en línea mediante
aulas virtuales.

En Brasil la Escuela Nacional de Inspección de Trabajo (ENIT), creada en 2013,
cuenta con una plataforma de acceso restringido a los inspectores brasileños y a
través de la cual pueden acceder tanto a material de apoyo online como inscribirse
en cursos presenciales y a distancia. El portal permite además la consulta de
textos normativos seleccionados, artículos e investigaciones elaborados por los
inspectores y materiales de los cursos, incluidos vídeo-aulas.107

En Perú, el Centro de Formación y Capacitación del Sistema de Inspección del Trabajo
ha venido implementando el Aula Virtual SUNAFIL, y está comenzando a desarrollar
algunos cursos on line. En la actualidad se han programado cursos en materias como
contratos laborales bajo el régimen de exportación no tradicional, administración
y organización, seguridad en el trabajo y prevención de accidentes y formación de
formadores. El objetivo del Aula Virtual es implementar a través de esta plataforma
los programas de formación para todo el personal de la Superintendencia Nacional
de Fiscalización Laboral (SUNAFIL).108

La Inspección General del Trabajo de Guatemala ha instalado, con apoyo de la
cooperación alemana, una plataforma de capacitación, la cual, para su mejor
funcionalidad, contará con un Consejo de Inspección que establecerá las condiciones
para su utilización. Se han realizado capacitaciones sobre procedimientos,
mecanismos de planificación e instrumentos de monitoreo, aunque el objetivo es
que la plataforma tenga una malla curricular y se programen cursos periódicamente.
Estos cursos otorgarán créditos que servirán para el expediente profesional de cada
inspector, fortaleciendo así su carrera administrativa y permitiendo la mejora de
sus conocimientos en las diferentes áreas de aplicación laboral, con el consiguiente
ahorro de tiempo y recursos.109

107. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo. Más información disponible en: http://www.srt.gob.ar/images/
pdf/mercosur/ENIT-boas_praticas_em_inspecao_do_trabalho-julho_de_2015.pdf

108. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo. Más información disponible en: http://aulavirtual.sunafil.gob.pe/

109. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo. Más información disponible en: http://reformas-guatemala.org/
index.php/2014-11-16-20-39-20/2014-11-16-20-40-25/24-igt/33-capacitacion-a-inspectores-de-
trabajo

84 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Con la Cooperación Técnica de la OIT, la Dirección de Inspección, Vigilancia, Control
y Gestión Territorial de Colombia ha desarrollado Aulas Virtuales con tres módulos
de formación: 1) Procedimiento Administrativo Sancionatorio y Dosificación de
la Sanción; 2) Formalización del Empleo e Intermediación Laboral; 3) Conductas
Atentatorias contra el Derecho de Asociación Sindical. Asimismo, estas aulas
recogen herramientas y metodologías técnicas, tales como: Guía para la Dosificación
de Sanciones; Guía para el Procedimiento Sancionatorio Laboral; Check-list para
Identificar Actividades Misionales Permanentes; Mapa de Procesos; Check-list para
Identificar Ambiguas y Disfrazadas Relaciones Laborales; Mapeo de Contratación;
Check-list de Aspectos Prácticos para Identificar Conductas Atentatorias contra
el Derecho de Asociación Sindical; Línea del Tiempo del Impacto de la Conducta
Antisindical; Cuadro Comparativo de los Beneficios del Pacto Colectivo/Plan de
Beneficios y la Convención Colectiva.

En España, la Plataforma de Formación on-line de la Escuela de Inspección de
Trabajo y Seguridad Social también ha concebido el e-learning como un elemento
esencial de los procesos de formación de inspectores, subinspectores y personal
de estructura. La propia Escuela señala que la formación on-line ofrece ventajas
como:

•	 Flexibilidad horaria para el estudio.

•	 Facilidad de acceso a mayor número de alumnos.

•	 Ahorro de costes en desplazamientos y viáticos.

•	 Mejor conciliación de la vida profesional y familiar.

•	 Capacidad de realización de cursos para personal desplazado dentro y fuera
de España.

•	 Contar con los mejores cursos y profesores en cada materia.

Aparte de la interacción propia de la formación en línea, los alumnos disponen
de materiales complementarios, foros, chats, etc., que facilitan un ambiente de
estudio de calidad y un apoyo continuo del tutor. La plataforma cuenta con un
amplio y variado catálogo de cursos on-line en distintas materias. Así, además
de cursos para la formación y reclutamiento de los nuevos inspectores de trabajo,
otros dedicados a derivación de responsabilidad en materia de seguridad social,
novedades legislativas, judiciales y doctrinales, sistema de liquidación directa,
actualización normativa, documentación fiscal y mercantil con trascendencia

85ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

en la función inspectora, actuaciones frente a riesgos biológicos, lucha contra el
empleo irregular y fraude a la seguridad social, contratos bonificados, fraude en las
prestaciones, empresas ficticias, transacciones informáticas, normas UNE sobre
seguridad y salud en el trabajo, y numerosos cursos sobre seguridad y salud en el
trabajo.

Además de la capacitación de los inspectores, algunos países extienden el uso del
e-learning a otros actores, particularmente empleadores y trabajadores. Así por
ejemplo, en Irlanda, la Unidad de Educación de la Autoridad de Salud y Seguridad
(Health and Safety Authority-HSA) ha desarrollado a través de su portal cursos on-
line para empleadores, gerentes y trabajadores en un buen número de sectores de
actividad como salud pública, educación, construcción, agricultura y transporte.110

En Australia, en la web de Fair Work Ombudsman Office hay un centro de aprendizaje
online111 que provee cursos gratuitos para aprender nuevas habilidades y
estrategias de apoyo al trabajo. Los cursos están disponibles para empleadores,
trabajadores, supervisores y gerentes, y todos cuentan con videos y escenarios
interactivos que proporcionan una experiencia de aprendizaje práctico. Cada curso
dura unos 20-30 minutos y se puede acceder a ellos desde cualquier computadora
y desde la mayoría de las tablets y los smartphones. Hay cursos para trabajadores
sobre conversaciones difíciles (como hablar con el gerente para conseguir el pago
correcto de salario o cambio de horario) sobre el inicio de un nuevo trabajo (derechos
y obligaciones del trabajador) Y existen asimismo cursos para empresarios o
gerentes en materia de contratación de nuevos empleados, gestión del desempeño
y rendimiento de los empleados, etc.

110. Disponible en: https://hsalearning.ie/

111. Disponible en: http://fairwork.cls.janison.com/Auth/Login?ReturnUrl=/

86 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

6. LA APLICACIÓN DE LAS TIC EN LOS
REGISTROS FUNCIONALES DE

EMPRESAS PARA USO DE
LA INSPECCIÓN DEL TRABAJO

En la mayor parte de los sistemas de inspección del trabajo del mundo existen
registros de empresas y de trabajadores que se actualizan con los datos obtenidos
por los propios inspectores en sus actuaciones. En muchas inspecciones se cuenta
además con la posibilidad de acceder a registros de otras instituciones, como
las tributarias, de seguridad social, de los servicios de empleo, de migración y
extranjeros, etc. Y existen, por último, bases específicas de datos relativas a un
campo determinado del trabajo de los inspectores o a una actividad inspectiva
específica.

Por ejemplo, en Argentina, en 2014 se crea el Registro Público de Empleadores con
Sanciones Laborales (REPSAL).112 Este registro es una herramienta de carácter
público que ha sido diseñada para combatir el empleo no registrado, y promover el
derecho a un trabajo digno y evitar la competencia desleal entre empresas.

En el registro se publican las empresas que han recibido sanciones firmes por
trabajo no registrado aplicadas por el Ministerio de Trabajo, Empleo y Seguridad
Social, por la Administración Federal de Ingresos Públicos (AFIP), por las autoridades
provinciales y de la Ciudad Autónoma de Buenos Aires, por el Registro Nacional
de Trabajadores y Empleadores Agrarios (RENATEA) y por la Superintendencia de
Riesgos del Trabajo (SRT).

También se publican las sanciones por obstrucción a la inspección del trabajo,
sentencias judiciales por relaciones laborales no reconocidas por el empleador,
sanciones por infracciones en materia de trabajo infantil y protección del trabajo
adolescente, y sentencias por infracción a la ley de prevención y sanción de la trata
de personas y asistencia a sus víctimas.

112. Disponible en: http://repsal.trabajo.gob.ar/

87ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

El listado se actualiza diariamente y recoge empresas que en el día de la
consulta presentan sanciones firmes no regularizadas o que, aunque hayan sido
regularizadas, permanecen en el registro por un período que varía entre 60 días y
tres años según la infracción, desde el momento en que se regulariza y el pago de
la multa.

Mientras los empleadores sancionados permanecen en el registro no pueden
acceder a programas, acciones asistenciales o de fomento, beneficios o subsidios
administrados, implementados o financiados por el Estado nacional, líneas de
crédito otorgadas por bancos públicos, ni celebrar contratos de compraventa,
suministros, servicios, locaciones, consultoría, alquileres con opción a compra,
permutas, concesiones de uso de los bienes del dominio público y privado del Estado
nacional, que celebren las jurisdicciones y entidades comprendidas en su ámbito
de aplicación. Tampoco pueden participar en concesiones de obras públicas ni de
servicios públicos o licencias, ni acceder a los beneficios económicos de promoción
de las contrataciones previstos en la ley N° 26.940.113

Desde mayo de 2014 opera en Uruguay el Registro Nacional de Obras de la
Construcción y su Trazabilidad para registrar a las empresas del sector, disminuir los
trámites a realizar, mejorar la calidad de la información que se registra y mejorar la
trazabilidad del sector y compararlo con la información sobre siniestralidad laboral
a partir de la interoperabilidad con el Banco de Seguros del Estado y el Banco de
Previsión Social. El registro permite contar con toda la información relativa a
trabajadores, empresas y obras de construcción, fundamentalmente aquella que
permite controlar las condiciones de trabajo y prevenir la accidentalidad. Esta
información es utilizada por los inspectores de trabajo cuando actúan en el sector.

También existe un Registro de Empresas Infractoras (REI), creado en 2005 y
actualizado durante 2014, en el que se inscriben las empresas una vez que la
sanción aplicada por la infracción laboral constatada ha quedado firme. El registro
tiene por objetivo fortalecer el sistema de seguimiento de los incumplimientos
y sanciones impuestas a las diferentes empresas y ofrece la posibilidad de
jerarquizar a las empresas en función del grado de cumplimiento de la normativa
laboral en diferentes sectores económicos. El Registro es útil en la medida en que
varias normas exigen el cumplimiento de la normativa laboral para la adquisición
de permisos o beneficios a las empresas, al mismo modo que respecto a las
obligaciones tributarias y previsionales.

113. Fuente: Seminario-Taller La Inspección de Trabajo como herramienta de difusión del Trabajo
Decente en América Latina, Madrid, 5-9 de octubre 2015.

88 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Los artículos 294 bis y 390 bis del Código del Trabajo de Chile facultan a la Dirección
del Trabajo para llevar un registro de las sentencias condenatorias por prácticas
desleales en la negociación colectiva, debiendo publicar semestralmente la nómina
de empresas y organizaciones sindicales infractoras114. En los últimos años esta
publicación se efectúa a través del sitio web.

En México existe un sistema de acreditación de empresas y sus productos a través
de la Entidad Mexicana de Acreditación, en el cual las empresas se someten a revisión
documental y evaluación sobre cumplimiento de normativa técnica específica
de equipos de protección y seguridad en el trabajo. El sistema cuanta con varios
módulos (evaluación documental, aprobación, etc.) y las empresas clientes pueden
consultar en un registro electrónico su situación entrando al mismo mediante un
usuario y contraseña. Los funcionarios públicos también pueden acceder y verificar
la situación de acreditación de una empresa determinada.

Brasil también cuenta con un registro de empresas infractoras por someter a
trabajadores a condiciones análogas a trabajo esclavo. Se trata de un registro
electrónico, introducido por la Portuaria Interministerial nº 02/2011, y que se
denomina el Cadastro de Empregadores. El registro se actualiza cada seis meses
y las empresas en él registradas pierden acceso a determinados beneficios o
ayudas públicas mientras que permanezcan en el mismo. La inspección del trabajo
realizará un monitoreo por un período de dos años a contar de la fecha de inclusión
del nombre del infractor en el registro. A partir de ese momento y no habiendo
reincidencia, se excluye el nombre del infractor del registro.

La inspección de trabajo de Dinamarca (Danish Working Environment Authority)
cuenta con un sistema de notificación de substancias y materiales peligrosos
por las empresas que los fabrican, importan o comercian en unas determinadas
cantidades. El programa se denomina PROBAS y permite que las notificaciones se
registren online en el Registro de Productos, recibiendo el empresario un número
identificativo (PR) cuando completa el registro. Las empresas también pueden,
en línea o por correo electrónico, someter actualizaciones de la información
correspondiente a un producto concreto.

Para poder efectuar notificaciones y registro de las mismas en el Registro de
Productos, los empresarios deben previamente obtener un ID y una cuenta de
usuario. La seguridad por razones obvias, es un punto importante, por lo que el
almacenamiento de datos relativos a productos se realiza de acuerdo con unas

114. Disponible en: http://www.dt.gob.cl/1601/w3-article-109821.html

89ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

pautas de seguridad, y sólo los empleados con especial autorización pueden
acceder a la información contenida en el programa. Además, toda comunicación
entre el sistema y las empresas está encriptada, lo que aleja el riesgo de acceso
por terceras personas115.

En Bélgica funciona LIMOSA (Landenoverschrijdend Informatiesysteem ten behoeve
van MigratieOnderzoek bij de Sociale Administratie),116 una completa e integral base
de datos de empresas y trabajadores desplazados temporalmente en el marco de
una prestación de servicios en Europa. Creado en 2009, su objetivo es controlar
el fraude y el dumping social, con especial atención a los casos en los que los
trabajadores desplazados reciben salarios más bajos que los nacionales.

LIMOSA es uno de los sistemas más avanzados y perfeccionados que combinan bases
de datos con programas de inspección. El Sistema de Información sobre Migración
Internacional (Landenoverschrijdend Informatiesysteem Migratie Onderzoek Sociaal
Administratief) comprende tres aplicaciones que se encuentran ubicadas en una
página web (requerimiento de informe, base de datos centralizada, y oficina
electrónica).

En sus comunicaciones, los empleadores indican la duración de los trabajos, las
fechas de inicio y terminación, el sector o actividad, el lugar de los trabajos y las
horas de trabajo semanales de todos los trabajadores desplazados. El control es
necesario en la medida en que en la legislación europea a los trabajadores que se
desplazan de forma temporal a otro Estado miembro no se les aplica la seguridad
social del Estado de recepción sino la del país de origen. De ahí la necesidad de
confirmar la licitud del desplazamiento.

El sistema LIMOSA funciona de la siguiente manera: Cuando el empleador completa
la comunicación, recibe un certificado LIMOSA-1 (documento L1) que certifica la
declaración previa obligatoria. Este certificado tiene que ser presentado al cliente
del servicio prestado, previa solicitud de éste, y si no se hace, el cliente puede
informar a las autoridades competentes, ya que la no realización de la declaración

115. Disponible en: http://engelsk.arbejdstilsynet.dk/en/Produktregistret.aspx

116. Para ver una demo puede consultarse: http://www.ksz.fgov.be/en/international/page/
content/websites/international/demonstration/Limosa---demonstration-film.html

90 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

LIMOSA puede hacer incurrir a los prestadores de servicios y empleadores en
responsabilidades administrativas o penales.117

Los inspectores de Bélgica pueden acceder a otros registros como DIMONA
(Déclaration Immédiate/ONmiddellijke Aangifte) para que los empleadores
registren a un nuevo trabajador contratado y dado de alta en la Oficina Nacional de
Seguridad Social (Rijksdienst voor Sociale Zekerheid) o el registro de declaraciones
multifuncionales sobre salarios y horas de trabajo de los trabajadores nacionales
con carácter trimestral.

El Ministerio de Relaciones Laborales y Seguridad en los Lugares de Trabajo de la
provincia de Saskatchewan, en Canadá, administra un Registro de Asbestos, en el
que se registran las comunicaciones, tanto voluntarias como obligatorias, sobre
edificios públicos que contienen amianto. La información es accesible por el público
en general. Para acceder al registro se requiere una cuenta y una clave de acceso. El
Registro se administra y gestiona por los funcionarios del Ministerio.

117. Cibeles Project, Convergence of inspectorates building a European Level Enforcement
System. A project for setting up EUROSH (a European Network for Enforcement). Disponible en:
http://www.empleo.gob.es/itss/ITSS/ITSS_Descargas/Sala_de_comunicaciones/Noticias/2011/
Adj_not_20111122.pdf

91ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

7. EL USO DE LAS TIC EN LA
DEFINICIÓN DE OBJETIVOS,

PRIORIDADES Y DISEÑO
DE CAMPAÑAS

Las TIC han transformado en los últimos años no sólo la organización de las
inspecciones del trabajo, sino también la forma de trabajar sobre la fijación de
objetivos, prioridades y metas. Las TIC constituyen en la actualidad una poderosa
herramienta para la selección de estos objetivos en función de procesos de gestión
y tratamiento de grandes volúmenes de datos e información.

Las prioridades se construyen a partir de los potenciales del sistema y de la
posibilidad de identificar con mayor rapidez y precisión los sectores de riesgo con
mayor probabilidad de incumplimiento que requieren una mayor atención de la
inspección del trabajo.

7.1 Nuevas tecnologías aplicadas a la selección de objetivos de
inspección

El uso de las TIC tiene un impacto cada vez mayor en la fijación de objetivos y
prioridades de la inspección del trabajo. Las innovaciones tecnológicas en la
evaluación de riesgos y en la determinación de objetivos y prioridades requieren
de una adecuada explotación de las bases de datos con información relevante, de
un diseño previo de criterios de selección y de cruces de datos mediante medios
electrónicos.

En Argentina, los datos de las inspecciones almacenados en las bases de datos de
los aplicativos del Plan Nacional de Regularización del Trabajo permiten la realización
de diversos análisis. Para ello se efectúan consultas precisas que permiten evaluar
el nivel de efectividad del Plan. Para citar algún ejemplo de indicadores se puede
mencionar:

•	 Número de establecimientos visitados

92 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

•	 Trabajadores relevados

•	 Trabajadores no registrados

•	 Tasa de detección de no registro

•	 Tasa de regularización

Las TIC aplicadas a la inspección con las que cuentan actualmente también
permiten realizar un seguimiento de las relaciones laborales regularizadas por
los empleadores, producto de la acción inspectiva. De esta forma, ante la baja de
una de esas relaciones laborales, se planifican inspecciones a fin de constatar si
efectivamente se discontinuó la relación laboral o si dicha baja es fraudulenta.118

En Chile durante el año 2014 se realizó una experiencia piloto para realizar
fiscalización electrónica de aspectos previsionales utilizando cruces de bases de
datos que permitieron determinar incumplimientos relacionados con el impago de
cotizaciones de los trabajadores, aumentando de esta manera la cobertura de la
acción fiscalizadora del servicio119.

Para preparar las inspecciones en Perú se obtiene información acerca de datos
históricos de las empresas objeto de fiscalización, además de los datos laborales
de los trabajadores. En la medida en que el Sistema de Información de la Inspección
de Trabajo (SIIT) proporciona información de antecedentes de las empresas, en
términos de cantidad de denuncias, tipos de infracción y reincidencia, entre otros,
el sistema se puede utilizar esta información para establecer planes y estrategias
de intervención.120 Además, la Superintendencia Nacional de Fiscalización Laboral
(SUNAFIL) ha desarrollado el Plan del Cuadrante Inspectivo, que se desarrollará más
adelante en el apartado relativo a la lucha contra la informalidad.

En Uruguay, tanto para la planificación de operativos sectoriales o territoriales,
como para la planificación de fiscalizaciones por empresas, se realiza un previo
reconocimiento de la situación de las empresas, esto es, tamaño (cantidad de
trabajadores/as), sector y subsector de actividad, así como las infracciones
cometidas y las sanciones que han recibido, utilizando principalmente el sistema

118. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

119. Disponible en: http://www.dt.gob.cl/1601/w3-article-104289.html

120. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

93ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

de Planillas de Trabajo y el Registro de Empresas Infractoras.121 En Uruguay todos
los sistemas contribuyen al diseño de los operativos de fiscalización en las áreas
correspondientes, de manera que los objetivos de los operativos se establecen
a partir de información propia e histórica de la Inspección General de Trabajo y
Seguridad Social, información de la Unidad de Estadísticas del Ministerio de Trabajo y
Seguridad Social, información secundaria de otros organismos (Banco de Previsión
Social, Instituto Nacional de Estadística y Universidad de Uruguay, entre otros).
En este diseño operativo también se incluyen campañas sobre las temáticas más
novedosas y sensibles para trabajadores y empleadores. Tal es el caso de la difusión
de normativas nuevas, de nuevos servicios para los ciudadanos y de convocatorias
al diálogo social tripartito.122

Cabe destacar la eficacia del sistema de intercambio de información en tiempo real,
interoperabilidad, entre la Inspección de Trabajo, el Banco de Previsión Social y el
Banco de Seguros del Estado, que permite detectar situaciones de incumplimiento
de diversos aspectos de la normativa laboral a través del procesamiento de la
información disponible. Así, en el corto plazo se espera aumentar los niveles de
detección de irregularidades en relación a la cantidad de inspecciones realizadas.
También se encuentra en proceso el nuevo Sistema de información de Consejos de
Salarios, de la Dirección Nacional de Trabajo, que contiene, de manera actualizada,
toda la información relevante que emana de los Consejos de Salarios. El fin de la
herramienta es otorgar registro, facilidad y manejo de los datos obtenidos, dando la
posibilidad de gestionar los mismos para la negociación colectiva y la fiscalización
del trabajo. Este nuevo sistema interactuará con el nuevo Sistema de Planillas de
Trabajo, de modo que aumentarán enormemente las posibilidades de control del
cumplimiento de los salarios mínimos de cada categoría en cada grupo de actividad,
así como los diferentes aspectos acordados en los Consejos de Salarios.123

Una experiencia particular es la utilización, de manera masiva en los últimos años,
de los celulares para la realización de campañas de inspección. Es el caso de varios
operativos organizados contra el trabajo no declarado en el sector de empleados
domésticos, en los que el Ministerio de Trabajo y la Compañía Estatal de Telefonía

121. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

122. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

123. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

94 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

de Uruguay llegaron a un acuerdo, por el cual se enviaron mensajes masivos a todos
los clientes, sensibilizando al público sobre la conveniencia de declarar el trabajo
doméstico. Muchos trabajadores o trabajadoras del sector doméstico, declaradas
o no, pudieron recibir el mensaje ya que se estima que el 75% de las mismas tienen
celular. Esta campaña de sensibilización fue simultaneada con la campaña de
inspección en los domicilios por equipos de inspectores. La combinación de ambas,
sensibilización e inspección lograron, de manera significativa, la evolución del
número de trabajadores del sector doméstico declarados.124

En Brasil también se utilizan las TIC para priorizar los objetivos de la inspección,
principalmente a través de los programas SFITWEB, RAIS, CAGED e IDEB,125 que sirven
de base para que la inspección elija qué sectores y empresas de la economía son
prioritarios para ser inspeccionados en determinadas campañas o programas de
inspección. Por otra parte, el Sistema de Información de Focos de Trabajo Infantil
(SITI) es una plataforma en línea que permite a los inspectores mapear zonas de
riesgo y compartir información sobre los casos de trabajo infantil con un sistema
de archivo de casos permanentemente actualizado, lo que permite una mejor
planificación de las actuaciones inspectoras. SITI, que está conectado con SFIT,
mejora la transparencia y da más visibilidad al trabajo de los inspectores en esa
área concreto. El sistema cuenta con indicadores de trabajo infantil, con publicación
periódica, informe de acciones fiscales y datos sobre los miembros de la Red de
Protección de menores. Tiene un sistema de acceso a información al público,
aunque la operación en el sistema sólo puede realizarse por los funcionarios del
Ministerio del Trabajo. SITI dispone de tres módulos: focos, informes de inspecciones
e información sobre riesgos de seguridad y salud laboral y efectos sobre la salud.
Cubre todas las áreas geográficas y ciudades, por lo que se puede obtener datos
sobre cualquier ciudad en Brasil. El sistema se ha exportado a Bolivia, que también
lo aplica.126

En México, la inspección del trabajo puede acceder al registro de la Entidad Mexicana
de Acreditación o a los datos de DECLARALAB. Los datos de empresas de DECLARALAB

124. Fuente: Seminario-Taller “La Inspección de Trabajo como herramienta de difusión del Trabajo
Decente en América Latina”, Madrid, 5-9 de octubre 2015.

125. Ver capítulo correspondiente a El papel de las TIC en el desempeño de trabajo de los
inspectores, su apoyo y en el seguimiento de casos.

126. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo. Y Seminario-Taller La Inspección de Trabajo como herramienta de
difusión del Trabajo Decente en América Latina, Madrid, 5-9 de octubre 2015. Más información
disponible en: http://sistemasiti.mte.gov.br

95ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

quedan incluidos en un registro automatizado o directorio general y los inspectores
tienen acceso al sistema pudiendo monitorizar los procesos o planes de prevención
y evaluación de riesgos de las empresas, así como controlar si las empresas cumplen
los plazos de las medidas adoptadas o realizar correcciones en las evaluaciones de
empresas. La inspección puede también efectuar clasificaciones de empresas con
vistas a ser inspeccionadas, seleccionando las mismas en virtud de parámetros
determinados (sector, tamaño, productos, etc.).127

En España, la selección de las empresas del sector de la vendimia que son objeto de
inspección se determina a través del cruce de datos de volúmenes de uva producida
y la extensión de la plantación, obtenidas del Censo Agrario, con la mano de obra
declarada en las instituciones de seguridad social. De esta manera la inspección
puede detectar desfases entre los volúmenes de uva cosechada y/o las extensiones
cosechadas y el número de trabajadores declarados, focalizándose así en aquellas
fincas con mayor riesgo de incumplimiento.128

También en España se utiliza por la inspección de trabajo y seguridad social la
herramienta Q-plus, que es facilitada por la Tesorería General de la Seguridad
Social. La aplicación cruza variantes de datos de seguridad social de empresas y/o
trabajadores, agrupándolos según criterios predefinidos. Ofrece información sobre
supuestos en los que se concentran indicios de fraude mediante la combinación y
cruce de datos de altas y bajas, tipos de contratos, periodos, etc. Por ejemplo, puede
obtenerse información sobre trabajadores que reiteradamente causan baja de
manera fraudulenta en la seguridad social en periodos coincidentes con vacaciones
en verano o en Navidad. Pueden también combinarse datos sobre tipos de contrato
de trabajo o tipo de jornada que realizan los trabajadores, tipo de actividad de
empresas y plantilla de las mismas, etc.

Recientemente, la inspección española está trabajando en dos nuevos proyectos
tecnológicos: el primero es el Proyecto de Lucha contra el Fraude, que tiene como
objetivo la modernización de la planificación de las actuaciones inspectoras en el

127. Fuente: Seminario-Taller La Inspección de Trabajo como herramienta de difusión del Trabajo
Decente en América Latina, Madrid, 5-9 de octubre 2015.

128. Ministerio de Empleo y Seguridad Social, Informe Anual de la Inspección de Trabajo y
Seguridad Social, Argentina 2011. Disponible en: http://www.empleo.gob.es/itss/ITSS/ITSS_
Descargas/Que_hacemos/Memorias/Memoria_2011.pdf

96 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

área de seguridad social y en aquellos aspectos relacionados con la contratación de
los trabajadores. El proyecto se estructura en la mejora de los procesos de:

i.	 captación de información procedente de distintas Administraciones
Públicas (Seguridad Social, Tributaria, Tráfico, etc.).

ii.	 análisis y estudio del fraude laboral (altas en la seguridad social,
cotización según salarios reales, prestaciones sociales, etc.).

iii.	 definición de estrategias y métodos de inspección.

iv.	 creación de una herramienta informática que permita gestionar datos
a gran escala con la finalidad de identificar patrones recurrentes.

La Herramienta de Lucha contra el Fraude permite conocer desviaciones o
discrepancias con la normativa vigente y optimizar recursos y efectivos. Para
ello, el Ministerio de Empleo y Seguridad Social ha adquirido equipos de data
warehousing orientados al procesamiento de grandes volúmenes de datos y el
software necesario que permite operaciones como el cruce de datos y el análisis
estadístico (regresiones, series temporales, etc.). Los datos de las empresas que,
de acuerdo con la Herramienta ofrecen desviaciones o indicios de incumplimientos,
son enviados a las inspecciones provinciales para su inclusión en las distintas
campañas temáticas, obteniendo un 34% de tasa de eficacia promedio nacional
en los casos de contratación parcial fraudulenta (aunque en algunas provincias
de supera el 50% de eficacia) y un 66% de eficacia promedio nacional en los casos
de horas extraordinarias por fuerza mayor (alcanzando algunas provincias una
detección de incumplimientos cercana al 80%).

El segundo proyecto es denominado SIGMA, en el que la inspección de trabajo
realizará un análisis cualitativo de la siniestralidad laboral tomando como
referencia, por una parte, las estadísticas que se obtienen a partir de la información
contenida en los partes que los empresarios cumplimentan y notifican cuando
acaece un accidente de trabajo o una enfermedad profesional a través del sistema
de comunicación DELTA, y por otra, los informes de investigación de los accidentes y
enfermedades que realizan los propios inspectores de trabajo.

Así, la aplicación se nutrirá de información procedente de varias fuentes:

a) De los partes de accidentes de trabajo del sistema de comunicación
DELTA que los empresarios cumplimentan y notifican cuando acontece el
accidente. Estos partes contienen información acerca de los accidentes

97ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

que se estima de gran utilidad en el conocimiento de la siniestralidad
(Código Nacional de Actividad Económica, edad del accidentado, tipo de
contrato, etc.). La labor de los inspectores actuantes respecto de los
datos provenientes de estos partes de accidentes, se limitará a cotejar
su veracidad o su certeza o corregir datos en su caso.

b) De los informes de investigación de los inspectores actuantes y que se
registran en sus órdenes de servicio. La inspección de trabajo tiene la
labor de investigar e informar a la autoridad laboral de todos los accidentes
de trabajo mortales, muy graves o graves. Estos informes se insertan en
la base de datos INTEGRA, y contienen gran cantidad de información, con
el valor añadido de que ha sido obtenida por los inspectores de trabajo en
primera persona, con motivo de las visitas que realizan a los centros de
trabajo para efectuar sus investigaciones.

El análisis que a través de SIGMA se haga de cada uno de estos informes de
investigación constituye la principal novedad de este programa y es también
el hecho que lo diferencia de las tradicionales fuentes de conocimiento de la
siniestralidad. Por tanto, el programa SIGMA será pionero en el aprovechamiento
de la información obtenida por los inspectores de trabajo para el análisis de la
siniestralidad en el conjunto de sectores que componen la actividad productiva.
El programa se encuentra actualmente en fase de desarrollo. La elevada cantidad
de información que va a contener requiere un complejo trabajo de preparación
estimándose que a lo largo del año 2016 se ponga en funcionamiento de manera
experimental o piloto.129

En el Portalle della Vigilanza de la inspección del trabajo de Italia, que contiene
información sobre las actividades de inspección, se señala que en el creciente
desarrollo de campañas de inspección llevado a cabo por el Ministerio, en conjunto
con otros actores relevantes, en el ámbito de la legislación laboral y social, cada
día toma más importancia lo que se ha venido a llamar la red de la inteligencia del
mercado laboral para definir la actividad preparatoria de la inspección, cuyo objetivo
es identificar los objetivos a inspeccionar.130

En Dinamarca, desde 2005 se viene utilizando un sistema denominado Smiley
scheme (Caritas sonrientes) que consiste en la calificación de las empresas en
función del resultado de las inspecciones realizadas. Los smileys concedidos a las

129. Fuente: Dirección General de la Inspección de Trabajo y Seguridad Social de España.

130. Disponible en: https://www.win.lavoro.gov.it/Pagine/AttivitaIspettiva.aspx

98 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

empresas (rojo, amarillo, verde o corona) se publican en la web de la inspección
danesa, con el objetivo de conseguir transparencia y apertura al público de los
resultados de las inspecciones, para que clientes, proveedores y trabajadores
puedan conocer la situación de las empresas sobre las que buscan información
o con las que negocian. Esta transparencia sirve de motivación para las mismas
empresas en la mejora de las condiciones de trabajo y salud laboral. El sistema
cuenta con un screening programme, que tiene como objetivo lograr que todas las
empresas sean inspeccionadas y se incluyan en la web.

En los Países Bajos funciona Inspection View, un archivo virtual en el que se puede
consultar información guardada en las bases de datos de la inspección de trabajo
y de otras inspecciones. La información se presenta y puede consultarse de forma
integrada para cada empresa y es evaluada de forma conjunta. Ello posibilita
la elaboración de un análisis de riesgo y una adecuada selección de sujetos
a inspeccionar, permitiendo mejorar el modus operandi de los inspectores,131
permitiendo asimismo planificar y programar inspecciones.132

En Bélgica existen importantes experiencias. Es el caso del Servicio de Inspección
e Investigación Social (Service d’inspection et de recherche sociales/Sociale
Inlichtingen en Opsporingsdienst, SIRS/SIOD), responsable de la lucha contra el
fraude en las prestaciones sociales. Este servicio, además de coordinar la acción
de las distintas autoridades y servicios de inspección competentes en la materia y
preparar protocolos de cooperación entre las autoridades federales competentes,
coordina otros programa específicos como el denominado OASIS (Organización
Anti-Fraude de los Servicios de Inspección Social-Organisation Anti-fraude des
Services d’Inspection Sociale). OASIS prepara la selección de objetivos de inspección
mediante explotación y cruce de datos y analiza resultados. Por ejemplo, se toman
de las bases de datos cifras relativas a incrementos de facturación y reducción
del número de empleados, se seleccionan empresas con reducciones de plantilla
por debajo de niveles predeterminados, entradas y salidas en el mercado laboral
por encima de un nivel medio en un sector o industria concreto, diferencias
significativas en la masa salarial total en comparación con el número de empleados
en determinadas empresas y en comparación con datos previo. No se ha realizado

131. ICT Systems and Labour Inspection, Report on the 64th Meeting of the Seniour Labour
Inspectors Committee Thematic Day (Dublin). Disponible en: https://circabc.europa.eu/sd/a/
c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20
and%20Labour%20Inspection.xps

132. Faure, M.; de Smedt, P.; Stas, A. 2015, Environmental Enforcement Networks, Concepts,
implementation and effectiveness (Edward Elgar Publishing).

99ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

aún una evaluación formal de las actuaciones coordinadas por SIRS/SIOD, pero la
cifra de un 77% de controles exitosos en el año 2010 es un dato a tener en cuenta
sobre la efectividad del sistema.133

En Finlandia se utiliza VERA, que es el resultado del Programa Valtimo I (2008-2013)
y Valtimo II (2009-2013), que comprende herramientas de planificación e informe
para las autoridades de inspección y e-servicios para los empleadores. En VERA se
integran pre-agendas de inspección relativas a empresas o centros y condiciones
de trabajo que deben monitorizarse. Estas acciones de inspección a ejecutar llevan
anexada la correspondiente referencia legal, un objetivo y un plazo para que el
empresario cumpla con las medidas requeridas u ordenadas. Las inspecciones
pre-agenda son diseñadas para realizar acciones en varios sectores de actividad
o industria. También pueden elaborarse pre-agendas para proyectos de inspección
específicos. VERA contiene alrededor de 300 campos de inspección y 120 normas
cuya vigilancia está asignada a la inspección de trabajo finlandesa. Al no resultar
posible ni práctico inspeccionar todos los campos en una sola inspección, VERA ha
creado las pre-agendas para situaciones específicas.

VERA también se utiliza para desarrollar proyectos de inspección para sectores
o ramas de actividad o industria específicos (por ejemplo, construcción o
Administración Pública). Todo proyecto de inspección tiene su propia pre-agenda,
así como varias herramientas de inspección (por ejemplo, sistema de medición de
indicadores de las condiciones de trabajo) que se encuentran ubicadas en VERA,
así como los datos o información que contiene el sistema sobre distintas materias.
Así, en la rama de la construcción se tiene información sobre cómo las empresas
gestionan la extracción de polvo, y en la rama de Administración Pública sobre cómo
se gestiona el riesgo de violencia del cliente hacia el funcionario.

VERA permite también una compilación estructurada de documentos. La idea que
hay detrás de vera es que la información se almacena en el entorno de VERA y puede
re-utilizarse en futuras inspecciones. Toda la información contenida en los informes
de las inspecciones se almacena en la base de datos de VERA y el sistema tiene un
software que facilita y posibilita la creación rápida del informe de inspección. En
VERA se almacena, además de los datos obtenidos en la inspección, el domicilio del
empresario, la persona de contacto en la empresa, y otros datos como el delegado
de los trabajadores en materia de salud y seguridad en el trabajo.

133. Disponible en: http://www.eurofound.europa.eu/observatories/emcc/case-studies/tackling-
undeclared-work-in-europe/social-information-and-investigation-service-belgium

100 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Todas las materias objeto de inspección de una empresa tienen su marca en VERA.
Las marcas pueden ser:

•	 Käsitelty (Tratada): no hay razón para ordenar adopción de medidas a tomar
por el empresario; se indica mediante el color verde.

•	 Korjattava (Corregida): se adopta requerimiento a la empresa para remediar
un problema o tomar medidas; se indica mediante el color rojo stop.

•	 Ei havaittu (No se detecta): el asunto no tiene relevancia o no concierne a la
empresa; se indica mediante color gris.

Todas las empresas marcadas con rojo-stop requieren que la Inspección emita una
recomendación o requerimiento por escrito u otras medidas.134

En Suecia se ha creado el sistema SWEA Index System, que permite la selección de
objetivos de inspección conforme a operaciones de análisis de datos que se realizan
tres veces al año. Este sistema provee a la Autoridad Sueca del Ambiente Laboral
(Swedish Environment Authorit SWEA) del material base para planificar operaciones
inspectoras de un año para otro. SWEA Index System asigna automáticamente
una valoración de cada empresa o centro de trabajo basándose en 9 variables
con vistas a priorizar inspecciones. El sistema divide los centros a inspeccionar
en tres categorías -1,2,3-, clasificación que se representa en un registro llamado
SARA. Se asigna a cada empresa un rating sobre la base de elementos adversos
(accidentabilidad en la empresa y en el sector, bajas retribuidas, número de
empleados, problemas de ambiente de trabajo, última inspección realizada,
demandas del trabajo, entre otros factores). El 10% de las empresas con peor rating
(más factores adversos) se clasifican en -1-; el 20% siguiente se clasifican en -2-; y
el 70% siguiente se clasifican en -3-.135

Por ejemplo, en el área de riesgos psicosociales el nivel 1 se corresponde
con empresas evaluadas como de mayor riesgo de estrés, y que deberían ser
inspeccionadas con prioridad. La valoración tiene en cuenta también los incidentes

134. ICT Systems and Labour Inspection, Report on the 64th Meeting of the Senior Labour
Inspectors Committee Thematic Day (Dublin). Disponible en: https://circabc.europa.eu/sd/a/
c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20
and%20Labour%20Inspection.xps

135. Nordic Council of Ministers 2011, Comparative study of legislation and legal practices in the
Nordic countries concerning labour inspection (Copenhagen). Disponible en: http://norden.diva-
portal.org/smash/get/diva2:702172/FULLTEXT01.pdf

101ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

o accidentes por riesgos psicosociales, absentismo causado por esta enfermedad,
plantilla de trabajadores y los esfuerzos sistemáticos realizados por la empresa. No
obstante, las inspecciones también se programan a consecuencia de denuncias,
avisos de los representantes de los trabajadores y campañas específicas.136

La clasificación se recalcula cada año en función de los riesgos del ambiente de
trabajo y la selección de los centros a inspeccionar se basa en dos puntos prioritarios:
un considerable nivel de riesgos en el medio de trabajo y el impacto previsible de
la inspección a realizar. Los inspectores están obligados a considerar el sistema
SWEA Index System antes de iniciar sus inspecciones, pero también se tienen en
cuenta los objetivos a largo plazo, las actividades acordadas, las comunicaciones
de accidentes de trabajo y el conocimiento por parte del inspector del sector o la
empresa en cuestión.

Actualmente SWEA Index System es una herramienta necesaria para el diseño,
mapeo y definición de los procesos de la Agencia de Inspección de Trabajo sueca
(Swedish Work Environment Authority) y para lograr una inspección eficiente y
efectiva elaboración de un mapa de riesgos.137

En Letonia, la inspección de trabajo dispone de posibilidades de consultas y
registros en línea, formación en línea, y una base de datos que permite almacenar
información sobre empresas y categorizarlas en función del riesgo, por ejemplo,
en materia de seguridad y salud laboral. Esta utilidad permite una mejor gestión y
planificación a través de los recursos tecnológicos. La categorización automatizada
de empresas según riesgos tiene en cuenta datos como los accidentes de trabajo
mortales o graves en un año acaecidos en la empresa (desde la fecha en que la
selección es realizada), pertenencia a sectores o industrias de alto riesgo según
las normas, que tienen en cuenta las estadísticas (también de otras entidades)
de número de accidentes o enfermedades profesionales graves o mortales por
encima de la media, si la empresa ha sido denunciada por un inspector en al menos
una infracción en los últimos tres años desde la fecha de selección, el número de
empleados, en especial si tiene menos de 50 empleados (información obtenida

136. Psychological Working Environment, Workplace inspection of the psychological working
environment in Nordic Countries. Disponible en: http://www.norden-ilibrary.org/social-issues-
migration-health/psychosocial-working-environment_tn2015-508

137. ICT Systems and Labour Inspection, Report on the 64th Meeting of the Senior Labour
Inspectors Committee Thematic Day (Dublin). Disponible en: https://circabc.europa.eu/sd/a/
c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20
and%20Labour%20Inspection.xps

102 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

también a través de bases de datos de otras entidades), y finalmente si la empresa
no ha sido inspeccionada todavía por ningún inspector.138

En Lituania hay un sistema de evaluación de riesgos basado en la estimación de
los riesgos de infracciones de las normas de seguridad y salud ocupacional de
cada empresa. El sistema establece un ranking de empresas ordenado por riesgos
y genera listados de empresas, mejorando la transparencia de la inspección de
trabajo (SLI-State Labour Inspection) y la objetividad de su planificación en la
supervisión de empresas.

El sistema automatizado de evaluación de riesgos lleva funcionando desde 2012
e incluye un sistema de indicadores de ejecución y algoritmos de evaluación de
riesgos de las empresas, procedimientos de monitorización y un procedimiento
actualizado de selección de empresas para ser visitadas o inspeccionadas.

Los indicadores de ejecución determinan los objetivos a inspeccionar, logrando así
neutralidad e imparcialidad en la selección de los mismos. Existen hasta 40 criterios
de riesgo que se aplican y se combinan mediante un único algoritmo. Los criterios
de riesgo han sido elegidos mediante acuerdo institucional entre las organizaciones
de los empleadores, de los empleados e instituciones académicas, profesionales y
de expertos. Los criterios de riesgo se clasifican según su naturaleza: organizativos,
sociales o económicos.

Los datos e información que nutren la determinación de los criterios y su selección
se toman de la base de datos de la inspección de trabajo, en concreto de la base
de datos que comprende el Sistema de Monitorización Continua de las Condiciones
de Trabajo en los Centros de Trabajo. Este sistema contiene información relativa a
inspecciones realizadas por la Inspección de Trabajo, la de Hacienda, la de Seguridad
Social, bases de datos inter-institucionales y otras fuentes de información. También
se utiliza la información suministradas en las declaraciones electrónicas de los
empresarios.139

En China el sistema Twin Networks Management140 se basa en una gestión de
los efectivos de inspección (inspectores y asistentes) asignados a cuadrículas
geográficas o jurisdicciones previamente definidas (también en ciudades y

138. Fuente: Inspección de Trabajo del Estado (VDI).

139. Fuente: Informes anuales de la Inspección de Trabajo de Lituania, por ejemplo el de 2013,
disponible en: http://www.vdi.lt/PdfUploads/EngReportSLI2013.pdf, pág.6

140. Disponible en: https://www.youtube.com/watch?v=9_mrcK35rXQ

103ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

distritos) y una red de recursos de información. Las jurisdicciones tienen asignado
un número determinado de inspectores o asistentes (normalmente un inspector
y dos asistentes por jurisdicción) y se determinan en función del número de
establecimientos y de trabajadores que hay en la zona.

La función de los asistentes consiste en recabar información y datos sobre
las empresas y trabajadores ubicados en las jurisdicciones, así como obtener
información sobre prácticas laborales o de empleo y sobre posibles incumplimientos
de la normativa detectados, datos que ponen en conocimiento de los inspectores de
trabajo. Los asistentes de inspectores recogen información sobre los establecimientos
de una determinada jurisdicción de acuerdo con las llamadas ocho claridades, es
decir, información clara sobre los establecimientos, la localización del centro, su
representante legal, información de contacto, número de empleados, contratos de
trabajo, seguridad social y pago de salarios.

Los resultados del trabajo de los asistentes de Inspección permiten diseñar políticas
y normativas, ya que reúnen información valiosa obtenida de los empleadores, de
la labor de mediación de aquellos en disputas laborales sencillas, de la gestión de
conflictos colectivos o de la tramitación de denuncias e informes en los que se
detectan posibles actos ilegales o infracciones.

Esos datos son cargados en el sistema y son la base de información en dicha
jurisdicción. La gestión de la información (Network-based Management) integra
los datos e información obtenida en cada una de las jurisdicciones en una potente
plataforma dinámica de información, que permite el intercambio de información
y cruce de datos con otras bases de datos como los de la Seguridad Social y los
servicios de empleo. El sistema analiza y compara datos, elabora estadísticas o
alarmas, recoge información sobre antecedentes de inspección e infracciones de las
empresas, permitiendo elaborar criterios de riesgos potenciales de incumplimientos
y así establecer objetivos de inspección y prioridades. Posteriormente, mediante la
coordinación e intercambio de información entre jurisdicciones se logra una mayor
eficiencia en la gestión organizativa.

La red base de información (Network-based Management) contiene información
sobre empresas y sus prácticas laborales, que se conocen como resultado de los
informes de los inspectores procedentes de denuncias o de inspecciones rutinarias
de los asistentes y otras fuentes de información internas o de otras instituciones.
El sistema ha sido efectivo en la integración de información procedente tanto de
zonas urbanas como rurales, y ha contribuido a una inspección más proactiva que

104 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

ya no solo actúa de forma reactiva, tras la recepción de denuncias o comunicados
de accidentes de trabajo.

La base de datos es puesta al día regularmente por la nueva información llevada al
sistema por los asistentes, que vuelcan toda la información en el MISLI (Management
Information System of Labour Inspection). Esta información se vincula con otros datos
procedentes de intercambio de información con otros departamentos (Seguridad
Social, empleo, formación vocacional, estadística y registro de establecimientos) a
cuyas bases de datos se accede regularmente a través de un sistema de e-gobierno
que permite compartir datos.

El sistema finalmente clasifica las empresas en función de antecedentes de
infracciones, potenciales riesgos de incumplimiento y criterios de credibilidad,
permitiendo la planificación de las inspecciones. Entonces el MISLI genera alarmas
de tres colores: rojo, amarillo y verde. Verde significa cumplimiento alto y requiere
una visita por semestre; rojo indica el peor indicador de cumplimiento y exige una
visita al mes; y amarillo representa el nivel intermedio de cumplimiento y debe
inspeccionarse una vez al trimestre.141

En India se ha instaurado un nuevo sistema (Portal Shram Suvidha) Que persigue la
consolidación de la información de la inspección del trabajo y su aplicación, mayor
transparencia y rendición de cuentas, estandarización de las notificaciones en solo
un modelo normalizado y seguimiento del rendimiento a través de indicadores clave
que permitan un proceso de evaluación objetiva.

Bajo el nuevo sistema, las inspecciones se clasifican en inspecciones de
emergencia, inspecciones opcionales e inspecciones basadas en el cumplimiento.
Las inspecciones de emergencia se realizarán sólo en casos extremos, por ejemplo,
si se produce un accidente grave o en casos de huelgas continuadas o cierres
patronales. Las inspecciones opcionales serán automáticamente generadas a
través del sistema sobre la base de prioridades de cada organización. Para las
inspecciones basadas en criterios de cumplimiento está previsto crear una Unidad
Central de Análisis e Inteligencia (CAIU) que analiza y reúne datos procedentes
del trabajo de campo, de manera que los casos de inspección serán aprobados
basándose en evidencias de la citada Unidad.

141. Casale, G. y Zhu, Ch. 2013, Labour Administration Reforms in China, Cornell University
ILR School and ILO. Disponible en: http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.
cgi?article=1307&context=intl

105ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

El nuevo sistema propicia mayor responsabilidad de los inspectores en sus
actuaciones y reduce su poder discrecional, pues con el mismo ya no pueden decidir
por sí solos el objetivo de inspección y sus informes no se considerarán válidos
si no son cargados en el portal en el citado plazo de tres días, sin perjuicio de las
responsabilidades en que puedan incurrir por el retraso.142

La medida pretende abolir el comúnmente conocido como inspector raj, eliminando
los tradicionales poderes discrecionales de los inspectores y los problemas de
corrupción mediante un método automatizado de inspección.

Desde que el nuevo sistema se creó, un total de 21.552 inspecciones se habían
realizado a fecha de 1 de enero de 2015, de las que 18.149 ya habían sido cargadas
en el sistema. Diez Estados de la India habían entonces mostrado su interés por
unirse al nuevo sistema Shram Suvidha.

7.2 Las TIC en el análisis y evaluación de los resultados de las
actuaciones inspectivas

En Brasil los planes, programas y campañas son evaluados a partir de los datos
depositados (y extraídos) del SFITWEB, que es el gran depositario de la actividad
inspectora.143 Los informes anuales de inspección que son enviados a la OIT, por
ejemplo, en cumplimiento del Convenio 81 son extraídos del SFITWEB, que refleja
toda la actividad inspectora anual.144

En Argentina, todos los datos obtenidos del aplicativo PNRT y de los resultado
de las inspecciones son utilizados como materia prima para realizar informes
cuatrimestrales y anuales sobre los resultados de la inspección, ya que además de
los mencionado, se cuenta con información de los trabajadores recopilada durante
los relevamientos, que nos permiten realizar informes estadísticos tabulados por
edades, nivel educativo, nivel de ingresos, etc.145

142. Disponible en: http://www.business-standard.com/article/economy-policy/govt-scheme-to-
relax-labour-inspection-114080700033_1.html

143. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

144. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

145. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

106 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En Perú se evalúan los resultados de las actuaciones inspectivas a través de la
información registrada en el sistema SIIT con el que se puede analizar los resultados
alcanzados en las actuaciones inspectivas (denuncia o planificación) e identificar,
por ejemplo, los sectores económicos con mayor cantidad de denuncias y mayor
índice de infracciones, o nivel de cumplimiento con respecto a lo planificado.146
La información sobre los resultados permite elaborar los informes mensuales de
inspección, boletines informativos, cuadros y reportes estadísticos, así como las
memorias anuales en el marco del Convenio 81 de la OIT.147

En Uruguay no existe un sistema informático que contribuya de manera importante
a la evaluación de las actuaciones inspectivas. Sin embargo, todos los recursos de
información del sistema constituyen insumos relevantes para las evaluaciones. La
evaluación más general y sistemática corresponde la realización de las Memorias
Anuales, donde se plasma toda la actividad de la IGTSS. Esto incluye, la evaluación
de cada una de las divisiones y áreas de la IGTSS, tanto inspectivas y jurídica como
administrativas y de gestión. Las actuaciones inspectivas son registradas por los
coordinadores de los equipos inspectivos en un programa excel, que luego forma
parte de la base de datos única. Se lleva a cabo una evaluación estadística e
información de la evolución de las actuaciones inspectoras a lo largo del tiempo.
Asimismo, cada operativo de fiscalización tiene su propia evaluación por parte de
los inspectores actuantes y, en estos casos, las evaluaciones se nutren de los
sistemas informáticos que tiene el sistema. Todos los sistemas mencionados arrojan
información y diferentes tipos de reportes, incluyendo indicadores previamente
definidos.

La unidad de registro de la base de datos es la primera visita a la empresa, y las
variables son el sector y sub-sector de la actividad, departamento, origen de la
actuación (si fue por denuncia, operativo, oficio, etc.), el resultado de la actuación
(actas de conocimiento, de hechos, obstruccionismo, etc.), número de trabajadores,
clasificados según sexo, menores, extranjeros, los trabajadores registrados en
la Seguridad Social, y los trabajadores informales, registrándose también las
intimaciones e infracciones detectadas.148

146. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

147. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

148. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

107ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En Costa Rica la inspección de trabajo cuenta con un departamento de gestión de
labores inspectivas que permite establecer el seguimiento de los resultados de
campañas con un monitoreo mensual a fin de determinar algún tipo de desviación
de las mismas.149

149. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

108 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

8. LAS TIC Y LOS MECANISMOS DE
COLABORACIÓN Y COOPERACIÓN

INTERINSTITUCIONAL Y
TRANSFRONTERIZA

La cooperación e interoperabilidad puede realizarse en el nivel interno de un Estado,
en cuyo caso hablamos de una colaboración interinstitucional o en el nivel externo a
ese Estado, en cuyo caso hablamos de una colaboración transfronteriza.

En el ámbito de la cooperación transfronteriza, en Sudamérica ésta tiene lugar en
el marco de las obligaciones derivadas de MERCOSUR y es todavía muy incipiente,
no constando todavía intercambios importantes de datos entre las inspecciones
de los Estados miembros, no habiendo redes de intercambio permanentes y
tecnológicamente desarrolladas en relación con las inspecciones del trabajo. Si bien
las TIC están posibilitado el intercambio diario de información entre los servicios
centrales de las inspecciones del trabajo y las delegaciones territoriales, todavía
necesitan un desarrollo en el nivel transfronterizo, lo que exigirá una mejor y más
rápida coordinación y cooperación entre Estados.

La colaboración transnacional es creciente en la medida en que también es
creciente la movilidad funcional de los trabajadores que cruzan las fronteras para
realizar trabajos temporales o el fenómeno migratorio. Hay zonas como la Unión
Europea, en las que hay libertad de circulación y libertad de prestación de servicios.
Hay otras regiones en las que también se aplican protocolos de libre circulación
de trabajadores como la Comunidad Económica de los Países de África Occidental
(ECOWAS), la Comunidad de África Oriental (EAC) y la Comunidad de Desarrollo de
África del Sur (SADC).150

150. Informe V, Administración del trabajo e inspección del trabajo, Quinto punto del orden del
día, 100a Reunión, Conferencia Internacional del Trabajo, 2011 (Ginebra, OIT). Disponible en:
http://www.ilo.org/wcmsp5/groups/public/@ed_norm/@relconf/documents/meetingdocument/
wcms_153936.pdf

109ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

La colaboración entre los distintos Estados es necesaria en campos como la
seguridad y salud laboral, la lucha contra el trabajo no declarado, los trabajadores
migrantes, el tráfico humano o trabajo forzoso y el empleo ilegal. La cooperación
transfronteriza hoy en día exige que los sistemas de TIC de cada país estén
vinculados entre sí para poder compartir información, pero también para asistirse
mutuamente en los procedimientos de inspección y de sanción. Se ha llamado a esto
comunidad interactiva en línea151, comunidad que fomenta una mayor interacción
profesional y potencia un sentido de identidad y joint venture en la labor inspectora.

Una de las experiencias más importantes, si no la más, en materia de intercambio
de información y asistencia mutua entre Estados soberanos se registra en la
Unión Europea, donde se ha creado el MDTT-Módulo de Desplazamiento Temporal
de Trabajadores del Sistema IMI (Internal Market Information System-Sistema de
Información de Mercado Interior). Éste módulo de relativa reciente creación es el
mayor sistema de intercambio de información del mundo disponible actualmente
para las inspecciones de Trabajo.

El sistema IMI, donde se aloja el Módulo, es el resultado de una enorme inversión
y de la necesidad de que el Mercado Interior europeo disponga de herramientas
adecuadas que garanticen la máxima cooperación entre autoridades competentes
de los Estados Miembros en las distintas áreas. Así nació IMI, utilizado en un primer
momento para el intercambio de información en áreas como el reconocimiento
de cualificaciones profesionales o en el ámbito de la Directiva de Servicios, pero
extendiéndose posteriormente a otras áreas legislativas.

La creación del MDTT se aprobó por el Consejo Europeo en sus Conclusiones de 7
de marzo de 2011, poniéndose en marcha entonces como proyecto piloto para
el intercambio de información relativo a empresas y trabajadores desplazados
temporalmente de un Estado a otro en el marco de una prestación de servicios. El
proyecto piloto comenzó a funcionar en el mes de abril de 2011.

Hoy el Módulo funciona con normalidad y consiste en una sección separada
y específica en IMI mediante la cual los Estados Miembros pueden consultar
información e intercambiar datos de trabajadores y empresas. La inclusión del
área laboral en el sistema IMI permite que las autoridades competenetes de los
Estados Miembros, básicamente las inspecciones del trabajo, puedan aprovechar
el inmenso potencial tecnológico del entorno IMI, con posibilidades de registro de
miles de usuarios y autoridades, máquinas de traducción automática a todos los

151. Ibídem.

110 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

idiomas de la Unión, posibilidad de remisión de documentos con firma electrónica,
preguntas pre-definidas y utilización de texto libre, consulta de registros, arbitrajes
ante disparidad de criterios, bases de datos, y comunicación en línea permanente,
y lo más importante, cobertura de la seguridad del sistema de envío de documentos
y de la transmisión de datos personales mediante el paraguas de garantías y
protección que otorga el Reglamento (UE) No 1024/2012 del Parlamento Europeo
y del Consejo de 25 de octubre de 2012, relativo a la cooperación administrativa
a través del Sistema de Información del Mercado Interior y por el que se deroga la
Decisión 2008/49/CE de la Comisión (Reglamento IMI).

Hoy el Módulo para Desplazamiento Temporal de Trabajadores es una realidad en la
que cada año crece el número de ususarios y autoridades competentes y el flujo de
intercambio de información.

Las inspecciones de trabajo de la Unión Europea tienen, por lo tanto, un sistema
de interlocución directa y digital, evitando canje de cartas y burocracia, y con
personal con suficiente capacitación y formación para usar el sistema, tanto en el
área legislativa como técnica. La puesta en marcha y mantenimiento del módulo,
su estructura, identificación y registro de su red de autoridades, formación y
seguimiento es además monitoreado por los distintos coordinadores generales: los
NIMIC: interlocutor único con la Comisión con responsabilidad horizontal en todas
las áreas; los SDIMIC: un NIMIC regional con responsabilidad horizontal; y los DIMIC,
con responsabilidades en un área legislativa determinada.152

La información que las inspecciones de trabajo en Europa pueden intercambiar es
prácticamente ilimitada, desde temas de seguridad y salud laboral hasta temas de
la relación laboral, pasando por información relativa a identidad, permiso de trabajo,
registros de empresas, situación en seguridad social, jornada de trabajo, salarios,
etc.

Los intercambios electrónicos de información en el módulo han sido crecientes y
han pasado de 181 en 2011 a 1.069 en 2014 y 783 en el primer semestre de 2015,
por lo que el Módulo para desplazamiento de Trabajadores está creciendo de una
manera significativa.

El sistema IMI para Desplazamientos Temporal de Trabajadores va a experimentar
un giro sorprendente en poco tiempo, pues la Comisión Europea, junto a las
delegaciones de los Estados Miembros se encuentran preparando el sub-módulo

152. NIMIC (National IMI Coordinator), SDIMIC (Super-Delegated IMI Coordinator), DIMIC (Delegated
IMI Coordinator).

111ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

específico para dar cumplimiento al Capítulo VI de la Directiva 2014/67/UE del
Parlamento Europeo y del Consejo, de 15 de mayo de 2014, relativa a la garantía
de cumplimiento de la Directiva 96/71/CE, sobre el desplazamiento de trabajadores
efectuado en el marco de una prestación de servicios, y por la que se modifica el
Reglamento (UE) nº 1024/2012 relativo a la cooperación administrativa a través
del Sistema de Información del Mercado Interior (Reglamento IMI).

En efecto, esta Directiva regula la asistencia mutua entre Estados Miembros, la
notificación transfronteriza de actos administrativos y de inspección, y la ejecución
transfronteriza de sanciones firmes. El sub-módulo permitirá enviar documentos
de forma electrónica, con firma digital, incluyendo la notificación de actas de
infracción, resoluciones sancionatorias firmes, sentencias judiciales y cualesquiera
otros documentos relacionados con los expedientes de inspección y sancionatorios.
El envío se realizará a través de un instrumento uniforme en el que se tendrán que
registrar los datos y fechas de las resoluciones y procedimientos, información
sobre la infracción detectada, importe de la multa, en su caso, datos de la empresa
o sujeto responsable, fase del procedimiento, naturaleza de la infracción, etc. sobre
inspecciones realizadas a empresas que ya no se encuentran en el Estado al que
fueron a trabajar y no es posible localizar o notificar. La recepción de la petición
de notificación y/o ejecución por parte del Estado de envío tendrá el mismo efecto
como si de una sanción o inspección propia se tratara a efectos de notificar o
ejecutar la sanción. Todo intercambio se realizará telemáticamente sin que medie
un solo documento en formato papel, permitiendo IMI que todo documento o
formulario pueda tramitarse mediante firma electrónica y pueda imprimirse a los
efectos documentales y probatorios que procedan.

Desde mayo de 2016 México cuenta con una plataforma virtual dedicada al Banco
de buenas prácticas sobre inspección laboral en Iberoamérica153. La iniciativa, que
tiene su origen en la III Reunión de Ministros Iberoamericanos de Trabajo celebrada
en noviembre de 2014, tiene por objetivo facilitar el intercambio de información
sobre los procesos que realiza cada país relativos a la vigilancia de las condiciones
de seguridad y salud, así como el cumplimiento de la normatividad aplicable. Las
buenas prácticas, pertenecientes a 22 países, se clasifican en torno a las siguientes
categorías: i) Transparencia; ii) Uso de las tecnologías de la información; iii)
Servicios ofrecidos a los trabajadores y empleadores; iv) Simplificación de trámites;
v) Incentivos para el cumplimiento; vi) Reconocimientos a los trabajadores y
empleadores.

153. Disponible en: http://bancoinspeccioniberoamerica.stps.gob.mx/Publico/Index.aspx

112 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

9. LAS TIC AL SERVICIO
DEL CIUDADANO

Las nuevas tecnologías se han destinado también a la creación de plataformas
interactivas que facilitan la relación entre la Inspección del Trabajo y las empresas
y trabajadores. En general las comunicaciones dentro de estas plataformas se
establecen por vía electrónica entre las autoridades y los ciudadanos, y a veces es
una ley la que regula estas plataformas, como en el caso de algunos países como,
por ejemplo, Dinamarca.154

En unos casos estas plataformas sirven para que la Inspección del Trabajo reciba o
pueda acceder a información enviada por las empresas y trabajadores, y en otros
casos es la propia Inspección del Trabajo la que utiliza estas plataformas para enviar
información a empresas y trabajadores. Otras veces las plataformas sirven para
facilitar la relación entre la Administración y los ciudadanos de manera que éstos
puedan tener un canal único de comunicación para realizar distintos trámites.
Estas plataformas son muy útiles para que la inspección del Trabajo divulgue
información en la web y/o para prestar asistencia a las empresas y trabajadores en
el cumplimiento de la normativa.

9.1 La reducción de la burocracia en las inspecciones del trabajo
y los e-Servicios: algunas experiencias recientes.

Los e-Servicios son aquellos dispositivos instalados en las páginas web de las
inspecciones de trabajo y/o de los Ministerios a los que pertenecen a través de los
cuales los ciudadanos, en especial empleadores o trabajadores, pueden realizar
trámites en línea sin necesidad de personarse físicamente en las inspecciones ni
presentar documentos en forma de papel.

154. Disponible en: http://norrbomvinding.com/en/news/27012014/electronic-communication-
danish-working-environment-authority

113ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Asimismo, en Perú el Ministerio de Trabajo y Promoción del Empleo (MTPE) cuenta en
su página web con una serie de servicios virtuales que ofrecen información sobre la
inspección del trabajo o de utilidad para ésta. Por ejemplo, pueden consultarse los
listados de Cédulas de Notificación de las Actas de Infracción y de las Resoluciones
Sub-Directorales devueltas por el Servicio de correspondencia externa, la relación
de empresas a las que se ha impuesto una multa, la relación de empresas inscritas
en el Registro Nacional de Empresas Contratistas y Subcontratistas de Construcción
Civil, la lista de resultados de las Inspecciones de Trabajo o una relación de
Notificaciones pendientes de entrega referidas a solicitudes presentadas a la
Inspección del Trabajo en Lima Metropolitana.155 También funciona un aplicativo de
seguimiento de las Solicitudes Presentadas por el Trabajador por la Mesa de Partes
que está alojado en la web de SUNAFIL y que se denomina Consulta TU TRAMITE.
Sin embargo, no se cuenta con una plataforma tecnológica que permita realizar
notificaciones electrónicas y la normatividad correspondiente. Actualmente
existe un proyecto de aplicativo móvil para que el administrado pueda realizar el
seguimiento de las solicitudes de inspección, así como para poder determinar la
competencia inspectiva, es decir identificar la institución a la que corresponde
realizar la actuación inspectiva. Asimismo el sistema permite que el administrado
(denunciante) pueda realizar el seguimiento de su solicitud de inspección a través
del aplicativo alojado en la página web de la institución.156

En Brasil existen funcionalidades electrónicas para seguir el procedimiento de
aplicación de las multas administrativas.157

Panamá cuenta con la Línea 311, que es el Centro de Atención Ciudadana, que
consiste en una línea telefónica gratuita desde teléfono fijo o celular a través
de la cual se reciben quejas, denuncias e ideas y sugerencias hacia todas las
entidades de gobierno 24 horas al día 365 días al año. También hay un servicio en
línea, con un sistema electrónico mediante el cual los trabajadores y empleadores
pueden acceder a un servicio o módulo de la página web del Ministerio de Trabajo y
Desarrollo Laboral (MITRADEL) desde su dispositivo móvil sin tener que presentarse
a las oficinas del Ministerio, para calcular sus prestaciones, salario mínimo, horas
extras o solicitar una inspección laboral las 24 horas al día y los 365 días al año.

155. Disponible en: http://www.mintra.gob.pe/mostrarContenido.php?id=64&tip=54

156. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

157. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

114 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Cada entidad de gobierno tiene una licencia del Sistema Respond de Microsoft
para canalizar a los funcionarios responsables las quejas de la ciudadanía a nivel
nacional y por medio de cual se da seguimiento al avance del caso hasta que se
concluya satisfactoriamente.158

En Uruguay, el Banco de Previsión Social (BPS) implementó en 2014 una aplicación
gratuita para dispositivos móviles, llamada BPS Trabajo Doméstico, dirigida a
empleadores de trabajadores domésticos. A través de la aplicación, los empleadores
pueden comunicar el ingreso/alta de un trabajador, ver la fecha de vencimiento
de sus obligaciones, obtener la factura para el pago de sus aportes mensuales,
modificar datos de sus empleados referidos al sueldo o cantidad de días trabajados,
comunicar el egreso/baja de un trabajador, informar cuando a un trabajador no le
corresponde Prima por Presentismo y ver los datos de los trabajadores activos.
También pueden ingresarse o abonarse los aportes en línea.

El BPS también tiene un software para la comunicación y seguimiento de los
accidentes y enfermedades profesionales.159

A su vez, desde el 1 de marzo de 2017, la Inspección General de Trabajo de Uruguay
cuenta con el Sistema General de Denuncias (SGD), el cual permite la gestión en
tiempo real de todas las denuncias recibidas, procediéndose a la autorización
electrónica de cada una de ellas por parte del Inspector General y la posterior
asignación al inspector designado para su ejecución. De esta forma se ha logrado
disminuir notoriamente los tiempos de demora en el procesamiento interno de la
denuncia, dotando de transparencia la cadena de autorizaciones. En la actualidad se
trabaja en el desarrollo del Sistema de Acta Electrónica (SAE) que conectado al SGD
permitirá al inspector tener la denuncia electrónica a la vista así como contar con
toda la información disponible sobre la empresa y sus trabajadores al momento de
realizar la inspección, permitiendo labrar las actas en forma electrónica y adjuntar
a las mismas fotos y archivos. 160

158. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

159. Promoción de la formalización del trabajo doméstico en Uruguay. Notas sobre Tendencias
de la Inspección del Trabajo, Programa de Promoción de la Formalización en América Latina y el
Caribe (FORLAC), 2015, Oficina Regional América Latina y el Caribe. Disponible en http://www.ilo.
org/wcmsp5/groups/public/---americas/---ro-lima/documents/publication/wcms_371217.pdf

160. Fuente: Inspección General del Trabajo.

115ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

El Ministerio de Trabajo de la provincia argentina de Salta presentó una aplicación
gratuita para teléfonos inteligentes que permite realizar trámites relacionados
con el organismo laboral, tales como hacer un reclamo laboral o solicitar una
inspección161.

En España también pueden realizarse trámites en línea ante la inspección de
trabajo como, por ejemplo, solicitudes de acción inspectora, autorización al Libro de
Visitas Electrónico o trámites referidos a recurso de alzada y otros necesarios en el
procedimiento sancionador/liquidatorio.162

Lituania cuenta con un Servicio Electrónico para empresarios, que posibilita a
los mismos presentar en línea documentos electrónicos e información sobre el
cumplimiento de las normas de seguridad y salud ocupacional, así como formularios
legales electrónicos.163

En el Reino Unido, la Autoridad de Seguridad e Higiene (Health and Safety Executive
HSE) utiliza una aplicación para evaluar el riesgo de amianto, que conecta con la web
principal y que permite a empresarios o trabajadores acceder a información antes
de entrar a trabajar en una determinada obra. La app dirige al usuario mediante
preguntas como, por ejemplo, el tipo de edificio en el que se realiza la obra, el año de
construcción (los edificios construidos después de 2000 no tienen amianto), si se
va a trabajar fuera o dentro del edificio, los riesgos principales del amianto, la forma
de buscar si un determinado constructor tiene licencia en trabajos con amianto. La
aplicación tiene también una guía de las medidas de seguridad (recubrimientos,
limpieza, polvo, protecciones de los trabajadores, etc.). La aplicación sólo en los
primeros meses recibió 42.000 visitas.164

En Portugal la página web de la ACT (Autoridade para as Condições do Trabalho)
contiene instrumentos de apoyo a los empleadores, dispone de un calendario,
una lista de obligaciones de los empresarios en materia laboral y una sección de
preguntas frecuentes para empleadores y trabajadores. Se presta un servicio de
información uniforme e integrado por internet, además de a través de una línea
telefónica de servicio informativo. Hay disponibilidad en la web de guías prácticas

161. Fuente: http://www.salta.gov.ar/prensa/noticias/el-ministerio-de-trabajo-presentara-una-
aplicacion-gratuita-para-telefonos-inteligentes/45128

162. Disponible en: https://explotacion.mtin.gob.es/ley11/inicio/inicio.action?proc=3

163. Fuente: SLI, Lituania

164. HSE, Development of the Beware Asbestos Web App; e-Tools Events-OSH Phone Apps; E-tools
seminar summary, Bilbao, 9 junio 2015. Disponible en: https://osha.europa.eu/es/node/9235

116 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

de seguridad y salud laboral, de legislación laboral o guías sobre obligaciones
laborales para empresarios.165 En la web también pueden descargarse formularios
de distinto tipo (comunicación de accidente de trabajo, comunicación de apertura,
comunicado de desplazamiento de trabajador a otro Estado, trabajos con amianto,
etc.). Puede igualmente encontrarse información sobre campañas de inspección,
estadísticas de accidentes de trabajo, legislación y convenios colectivos. También
pueden presentarse denuncias en línea o calcular compensaciones por despido,
evaluar riesgos o registrarse un contrato de trabajado extranjero.166

En Letonia está previsto que se pongan en funcionamiento 16 servicios en línea
desarrollados por Exigen Services Latvia. Todos los servicios se publicarán en la web
www.latvija.lv. La Inspección del Trabajo del Estado (VDI) ofrece también e-servicios
para empleadores y empleados, así como para las autoridades públicas (policía,
hospitales, profesionales de la medicina), que pueden ser usuarios y destinatarios
de los servicios de información. Entre los servicios prestados se encuentran un
servicio de notificación de accidentes de trabajo, otro de autorización de trabajo
de niños, uno de recursos o apelaciones contra las decisiones de la Inspección por
infracciones del empleador de normas laborales o de seguridad y salud laboral, y
otros de informes sobre la gravedad de accidentes de trabajo, sobre infracciones
graves, sobre iniciación de un procedimiento criminal, etc.167

Otro ejemplo en el desarrollo de los e-servicios es la Dirección del Trabajo de Chile,
que cuenta con una web a través de la cual el ciudadano puede acceder a numerosos
servicios y trámites. La web dispone de tres módulos, uno para los trabajadores,
otro para las organizaciones sindicales, y otro para los empleadores. En los módulos
destinados a los trabajadores y a las organizaciones sindicales, se puede acceder
a la información publicada en el Boletín Oficial y en el Centro de Documentación y
Estadísticas, hacer consultas al Centro de Consultas Laborales o informarse de las
que han sido resueltas. Puede accederse a diversos simuladores (de actualización
de deudas laborales, de actualización de remuneraciones de jornada parcial, de
finiquito de trabajo y de indemnizaciones pagadas en cuotas), hacer denuncias
y/o reclamos, constancia de trabajador dependiente, solicitar conciliación y/o

165. ACT, Actividad de la Inspección de Trabajo. Informe de 2013. Disponible en: http://www.act.
gov.pt/(pt-PT)/SobreACT/DocumentosOrientadores/RelatorioActividades/Documents/Relatorio%20
Area%20Inspetiva%202013.pdf

166. Disponible en: http://www.act.gov.pt/(pt-PT)/Paginas/default.aspx

167. Fuente: Inspección de Trabajo del Estado (VDI).

117ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

mediación y otras solicitudes de información a la Dirección del Trabajo de acuerdo
con la Ley de Transparencia.

Otra sección permite a un trabajador o sindicato solicitar una mediación laboral y
solicitar audiencia de conciliación. El trabajador puede solicitar en línea a la Dirección
del Trabajo (DT) que cite a su ex-empleador a una audiencia de conciliación para
acordar el pago de remuneraciones, cotizaciones, indemnizaciones y otras deudas
derivadas del contrato laboral. En otros asuntos, el trabajador debe personarse en
las dependencias de la inspección respectiva para interponer la reclamación.

Por su parte, en el módulo destinado a empleadores, éstos pueden acceder
a un modelo de carta electrónica de aviso de despido, obtener un certificado
de antecedentes laborales y previsionales, un certificado de cumplimiento
de obligaciones laborales y previsionales, hacer una constancia laboral como
empleador, solicitar una mediación laboral, registrar un comité paritario de higiene
y seguridad y efectuar un registro como intermediario agrícola, entre otros trámites.

Igualmente los empleadores pueden inscribirse y acreditarse en el Programa
de Buenas Prácticas Laborales en micro, pequeñas y medianas empresas.
Este programa tiene por objetivo entregar asistencia técnica a empleadores y
trabajadores de empresas de menor tamaño para elevar el cumplimiento normativo
laboral, previsional y de seguridad y salud en el trabajo. Durante el año que siguen
este programa, el empleador y los trabajadores tendrán asistencia técnica para un
mejor cumplimiento de los estándares legales en material laborales, previsionales y
de seguridad, y la empresa no será considerada en las fiscalizaciones programadas,
sólo será inspeccionada en caso de denuncia y/o reclamo.168

Por último, las empresas también pueden realizar en línea el autodiagnóstico
de cumplimiento de la normativa laboral, tras acceder de forma sencilla y previa
asignación de un número de expediente a una subsección de autoevaluación de
cumplimiento de los estándares laborales. Ello les permite determinar el nivel de
cumplimiento de las leyes laborales, conocer las infracciones que cometen y las
multas a las que se exponen.

En Australia pueden realizarse trámites online tanto en la inspección de
Commonwealth Statutory Authority (COMCARE), en cuya web los empleadores
pueden notificar accidentes de trabajo electrónicamente desde enero de 2012,169

168. Disponible en: http://www.dt.gob.cl/tramites/1617/w3-article-100701.html

169. Disponible en: http://www.comcare.gov.au/preventing/response/site_preservation

118 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

como en la de Fair Work Ombudsman (FWO),170 en cuya web los trabajadores pueden
calcular salarios, deducciones de impuestos o de Seguridad Social, etc.

Destaca el servicio online de mediación. En este servicio los trabajadores pueden
aprender en la web, antes de solicitarla, los pasos necesarios para tramitar una
mediación para resolver un problema laboral. La web dispone de varios videos
explicativos sobre la preparación de la mediación, los asuntos a resolver, las normas
o leyes en juego, las posibles soluciones, la conveniencia o no de buscar asistencia
de un abogado o sindicato, cómo se desarrollará la mediación (que se realiza por
teléfono conectando a ambas partes simultáneamente), la confidencialidad de la
mediación y los posibles resultados de la misma. Este es un ejemplo claro de cómo
por ejemplo una mediación se puede realizar de modo telemático, a distancia y por
teléfono, sin asistencia presencial en las oficinas de la inspección o de la empresa.

En los Emiratos Árabes Unidos se ha creado una plataforma o portal llamada
Netwasal en la que los empresarios pueden registrarse de forma gratuita y acceder
a diversa información sobre sus empleados, así como realizar una autoevaluación
de cumplimiento guiada sobre distintas áreas legislativas laborales.171 El Ministerio
de Trabajo de Emiratos Árabes Unidos también ha arbitrado una conexión o link
con el Departamento de Naturalización y Residencia en Dubai llamado Tabadol
para poder obtener información sobre permisos de residencia. También ha ideado
una herramienta para crear archivos de salario (SIF) que las empresas pueden
descargarse y utilizar para enviar a sus respectivos bancos a efectos de ingreso
de salarios. Forma parte del programa WPS (Wages Protection System), un sistema
de transferencia electrónica de salarios que permite a las empresas pagar a sus
trabajadores a través de bancos o entidades financieras autorizadas. El sistema,
desarrollado por el Banco Central de Emiratos Árabes Unidos, permite al Ministerio
de Trabajo crear una base de datos que registra los pagos de salario de las empresas
del sector privado y que garantiza a un tiempo el pago puntual y correcto de los
salarios acordados.172

En India, se anunciaron en 2014 una serie de medidas tendentes a reducir cargas
administrativas a los empleadores. Una de estas medidas fue la creación del Portal
Shram Suvidha, para simplificar el cumplimiento de las normas por los empleadores,
que pueden a partir de ahora presentar un único formulario de informe de

170. Disponible en: http://www.fairwork.gov.au/

171. Disponible en: https://eservices.mol.gov.ae/enetwasal/login.aspx?lang=eng

172. Disponible en: https://eservices.mol.gov.ae/enetwasal/WPSDownload/UM_WPD_E250210.pdf

119ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

autocertificación de cumplimiento, que se refiere a las materias de un total de
16 leyes laborales de las 44 leyes sujetas a supervisión, teniendo en cuenta que
antes habían de presentarse 16 formularios.173 Este portal sirve de plataforma
común para empleadores en sus reportes anuales de cumplimiento resultantes de
la acción inspectora, permitiendo el registro en línea. La dificultad de cumplir con
un número significativo de leyes laborales puede constituir un impedimento en el
desarrollo industrial de India y por esa razón es tan importante la reducción de la
burocracia mediante este nuevo sistema.

El portal unificado hará que el proceso de cumplimiento de las empresas sea mucho
más sencillo. Las empresas pueden elaborar y cargar en el sistema su informe o
respuesta a las actuaciones de la inspección de trabajo en un formato mucho más
sencillo que los modelos vigentes hasta ahora. El informe anual de empresas se
reduce de 80 páginas a 5 páginas. El portal integrado operará a través de un único
código de identificación para cada empleador o empresa. A los empresarios se les
facilita un Número Único de Identificación Laboral (LIN) después de registrarse
en el portal. La Inspección del Trabajo174 carga todos los datos en el portal, que se
actualiza periódicamente. Con el LIN, el empleador facilita una cuenta bancaria
que se vincula a la Tarjeta Aadhar Card o e-Aadhar (tarjeta de residencia) de sus
trabajadores, de modo que las aportaciones a los fondos de la Organización del
Fondo de Providencia de los Trabajadores (Employees Provident Fund Organisation-
EFPO) y de la Corporación Estatal del Seguro de Empleados (Employees Insurance
State Corporation-ESIC) van automáticamente al empleado, lo que implica mayor
transparencia y responsabilidad.

Por otra parte, el sistema crea una cuenta universal que permitirá a unos 40
millones de trabajadores un acceso universal a las cuentas de fondos de previsión
(pensiones o Seguridad Social), pudiendo consolidar todas las cuentas anteriores
(EPFO tiene aproximadamente 270 billones de INR en cuentas no operativas, que
son aquellas con importes no reclamados por distintas causas).

173. Disponible en: http://indianexpress.com/article/business/business-others/focus-make-in-
india-modi-set-to-launch-six-labour-schemes/#sthash.9NGhiwlu.dpuf

174. En India, para materias de seguridad y salud laboral la autoridad competente es la Dirección
General del Servicio de Asistencia a Fábricas (Directorate General Factory Advice Service and
Labour Institutes (DGFASLI); para las materias de relaciones laborales, es el Comisario Jefe
Laboral (Chief Labour Commissioner-CLC) o Mecanismo Central de Relaciones Industriales
(Central Industrial Relation Machinery (CIRM); y a nivel de Estados, las Inspecciones de Fábricas
dependientes de los Departamentos Laborales Ministeriales. Disponible en: http://www.ilo.org/
labadmin/info/WCMS_156047/lang--en/index.htm

120 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

9.2 El uso de las TIC como medio para que las empresas y
trabajadores suministren información a la inspección del trabajo.

En Brasil, el Decreto nº 8373 de 2014 desarrolló una plataforma e-Social, diseñada
para unificar el envío de información por parte de los empleadores en relación con
sus empleados, incluyendo a los empleadores domésticos. El sistema, en el que
colaboran varias agencias y entidades del gobierno federal (Ministerio de Trabajo
y Empleo, Ministerio de Previsión Social, Secretaria de Recaudación Federal de
Brasil Instituto Nacional del Seguro Social y Caixa Económica Federal) permite el
cumplimiento por vía digital y de forma integral y unificada de las obligaciones
fiscales, de trabajo y de seguridad social de los empleadores175. De esta forma y
a través de este medio, los empleadores envían las informaciones requeridas de
manera unificada y en tiempo real, teniendo los inspectores acceso ilimitado a la
base de datos.

La plataforma incluye tres tipos de informaciones:

•	 Eventos laborales surgidos de una relación laboral: contratación de un
trabajador, cambios remunerativos, exposición a agentes nocivos, etc.

•	 Boleta de pago

•	 Otras informaciones laborales, previsionales y tributarias176

La transmisión electrónica de datos simplifica la aportación de información y reduce
la burocracia para las empresas, así como evita la presentación de formularios o
declaraciones separadas.

Se espera que e-Social sirva para garantizar los derechos laborales y de seguridad
social de los trabajadores, para racionalizar y simplificar el cumplimiento de
obligaciones, así como mejorar la calidad de las informaciones. Al contar con datos
de salarios, tipos de contrato, registros relativos a jornada laboral, bajas laborales,

175. Disponible en: http://www.esocial.gov.br/Conheca.aspx y en http://portal.mte.gov.br/
delegacias/pr/sfitweb-e-esocial-na-programacao-da-srte-pr/palavrachave/e-social-sfitweb-srte-
pr.htm

176. Estudio de Caso: Brasil. Notas sobre tendencias de la Inspección del Trabajo, Programa de
Promoción de la Formalización en América Latina y el Caribe (FORLAC), Oficina Regional América
Latina y el Caribe. Disponible en: http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-
lima/documents/publication/wcms_248256.pdf.

121ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

cotizaciones previsionales, etc., se configura como un modelo eficiente para
detectar incumplimientos.

En Chile, los empleadores pueden efectuar de manera electrónica a través de la
página web de la Dirección del Trabajo la obligación de registro de los contratos
de trabajo y de los finiquitos de trabajadores menores de 18 años177, así como
el registro de los contratos de trabajo de los trabajadores domésticos178. Estos
registros facilitan la identificación de los empleadores y los trabajadores de cara a
campañas de fiscalización179 de las condiciones de empleo de estos trabajadores.

En 2014 se dispuso en la seguridad social de España un nuevo fichero CRA (Conceptos
Retributivos Abonados) a través del cual las empresas deben cumplir la obligación de
comunicación de los conceptos retributivos abonados a los trabajadores incluidos
en el sistema de la seguridad social. En el nuevo fichero, las empresas deben incluir
todas las retribuciones abonadas a sus trabajadores, distribuidas por los distintos
conceptos, cualquiera que sea la modalidad retributiva con independencia de
que los criterios contenidos la ley determinen su inclusión o exclusión en la base
de cotización a la seguridad social, e inclusive en aquellos supuestos en los que
dichas retribuciones determinasen una cuantía que superarse la base máxima de
cotización a la seguridad social. También existe el sistema CEPROSS, la base de
datos de comunicación de accidentes de trabajo y enfermedades profesionales.
Este nuevo sistema puede simplificar y mejorar el control por parte de la inspección
del trabajo de los salarios declarados a efectos de seguridad social.

En Reino Unido los empleadores y/o los responsables de las empresas o trabajadores
autónomos reportan al sistema RIDDOR los casos de accidente de trabajo, siniestro
o accidente offshore o enfermedad profesional, incidente con gas inflamable, entre
otros. El informe se realiza en línea [1], completando un formulario que se somete
directamente a HSE y su base de datos RIDDOR. Una vez reportado, el empleador
recibe una copia del informe.180 También HSE cuenta con la posibilidad de informe en
línea sobre incidencias por los operadores de generación eléctrica, distribuidores o

177. El Decreto núm. 50 de 11 de septiembre de 2007, por el que se aprueba el Reglamento para
la aplicación del artículo 13° del Código del Trabajo, establece la obligación de los empleadores de
registrar los contratos de trabajo y finiquitos de los trabajadores menores de 18 años.

178. La Ley 20.786 establece la obligación desde el 1 de abril de 2015 de los empleadores de
registrar los contratos de trabajo de los trabajadores de casa particular.

179. Disponible en: http://www.dt.gob.cl/prensa/1618/w3-article-105244.html

180. Disponible en: http://www.hse.gov.uk/riddor/report.htm

122 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

suministradores de energía eléctrica, que presentan informes a través del sistema
[1] Electricity Safety, Quality and Continuity Regulations (ESQCR).181

La Inspección de Trabajo de Estonia cuenta con el Portal del Cliente, que permite
a los administrados presentar documentos en línea, aunque todavía existe una
mentalidad de presentar los documentos en formato papel, lo que aporta un
mayor trabajo en la Inspección para procesar la documentación e insertarla en las
bases de datos. La inspección prevé llevar a cabo campañas para promover el uso
electrónico del portal.182

En Singapur, la Inspección de Seguridad y Salud Laboral, dentro del Ministerio
de los Trabajadores (Ministry of Manpower-MOM) utiliza una aplicación llamada
SNAP@MOM, que permite a cualquier ciudadano o trabajador comunicar un asunto
de seguridad y salud laboral en un centro de trabajo determinado. Se trata de
una aplicación gratuita facilitada por el Ministerio para teléfonos celulares y que
permite fotografiar y enviar la foto de cualquier situación insegura en un centro
de trabajo al Ministerio. La aplicación está disponible para Android o iOS y puede
descargarse en App Store o Google Play. SNAP@MOM está destinado a aquellos que
desean informar sobre un asunto relacionado con la Seguridad y salud Laboral en
un determinado centro de trabajo. El interesado debe primero tomar fotografías de
la situación de condiciones inseguras de trabajo observadas, identificar el lugar de
trabajo, añadir una breve descripción de la situación, descargar la foto y enviarla.
SNAP@MOM envía la información a los empleadores que están suscritos al servicio,
aunque los empleadores que no han suscrito el servicio pueden aun así recibir una
alerta. La información solo es visible para el empleador y el MOM, y el comunicante
recibe información sobre las medidas que se han adoptado. Los empleadores tienen
la obligación de mantener su empresa en adecuadas condiciones de Seguridad y
salud, y SNAP@MOM les ayuda a estar informados. La información es enviada al
empresario inmediatamente, lo que le permite estar informado en tiempo real y
actuar en consecuencia. Los empleadores o los responsables de seguridad de la
empresa pueden suscribir el servicio de alerta, por el cual tendrán conocimiento
inmediato de cualquier situación deficitaria en términos de seguridad e higiene en
el trabajo.183

181. Disponible en http://www.hse.gov.uk/esqcr/who-should-report.htm

182. Fuente: Inspección de Trabajo de Estonia.

183. Disponible en http://www.mom.gov.sg/eservices/snap-mom

123ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

9.3 La función de asesoramiento, información y consulta de
las inspecciones: vehículos de asistencia a las empresas para el
mejor cumplimiento de la normativa.

En México existe DECLARALAB, que es una herramienta informática puesta a
disposición de los empresarios y muy útil para el seguimiento de la vigilancia
y cumplimiento de las normas laborales, salvaguardando así los derechos de
los trabajadores. La herramienta sirve para monitorizar el cumplimiento de la
normativa de seguridad y salud del trabajo de manera flexible y auto programable
y en cualquier horario. El sistema cuenta también con elementos que ofrecen una
asesoría virtual, los cuales identifican aquellos puntos de las normas aplicables a
cada centro de trabajo. La herramienta contribuye a ofrecer mejores oportunidades
para que las empresas cumplan con la normativa, promueve la cultura de prevención
y coadyuva al desarrollo económico.184

Igualmente, la Secretaría del Trabajo y Previsión Social de México facilita la
presentación de cédulas de opinión por los ciudadanos en relación con el
procedimiento de inspección que se realiza en los centros de trabajo de jurisdicción
federal, con el objetivo de que las sugerencias recibidas sean tenidas en cuenta
para mejorar el servicio de inspección. Los datos personales que puedan ser
proporcionados por los ciudadanos son absolutamente confidenciales, sin que los
inspectores puedan acceder a ellos.

La Dirección General de Inspección Federal del Trabajo también dispone en la web
de un servicio de información sobre protocolos de Inspección o guías, muy útil para
las empresas que pueden conocer cuáles son los puntos que puede monitorizar un
inspector y adoptar las medidas necesarias para que la empresa pueda cumplirlos.

La Dirección General de Inspección Federal del Trabajo también facilita a los
ciudadanos, empresarios y/o trabajadores una sección llamada Conoce a tu
inspector, en la que, previo acceso, puede obtenerse valiosa información relativa a
la ley reguladora de la Inspección, los principales derechos del inspeccionado, las
obligaciones del inspector, la posibilidad de consulta incluyendo una serie de datos,
y puede conocerse al inspector encargado de la zona, ya que se tiene acceso a una
lista de inspectores por unidades responsables y una subsección de comentarios

184. Disponible en http://declaralab.stps.gob.mx/login/login.aspx

124 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

por si el interesado desea presentar una queja o un comentario o una cédula de
notificación respecto de un procedimiento.185

El Ministerio de Trabajo y Empleo de Brasil dispone de una página web en la cual hay
un espacio específico para el servicio de inspección, en el que se difunden temas
como la normativa aplicable, los procedimientos inspectivos y otras informaciones
relacionadas con los temas laborales.

En Argentina, la página oficial del Ministerio informa al ciudadano sobre el rol de
la inspección, inspecciones y operativos realizados, empresas inspeccionadas,
Plan Nacional de Regularización del Trabajo (PNRT), identificación de inspectores
y derechos y obligaciones de trabajadores y empleadores. Asimismo cuenta
con información precisa de la Ley 26.940, que brinda importantes beneficios e
incentivos a las pequeñas y medianas empresas, con el fin de incrementar la
registración de trabajadores.

En Perú, en la página institucional se cuenta con una sección de videos con
orientación en la normativa laboral, la relación de empresas con multas, resultados
de actuaciones inspectivas planificadas y resoluciones, aunque no se cuenta con
programa específico de asistencia para empresas.

En Uruguay la web es del MTSS, incluye información de la IGTSS y también de otras
Direcciones del MTSS. En lo relativo a la IGTSS, la web tiene información sobre
normativa laboral, sobre la misión, objetivos y organización de la inspección
de trabajo y sobre actividades específicas. En el correr de un mes el público ha
ingresado aproximadamente 200.000 consultas a través de la web, siendo la
mayoría consultas a la Dirección Nacional de Trabajo y en un porcentaje menor se
realizan a temas relacionados a la Inspección.

En Nicaragua, el portal web del Ministerio de Trabajo contiene información sobre la
legislación laboral así como los acuerdos ministeriales emitidos por la institución,
encontrándose dicha información disponible para todas las personas que deseen
acceder a la misma.

El portal de la Dirección del Trabajo de Chile cuenta con una asesoría laboral
y previsional donde los trabajadores pueden informarse sobre temas como el
contrato de trabajo, protección a la maternidad, remuneraciones, descansos,
etc. con toda la normativa laboral actualizada (dictámenes, iniciativas laborales,

185. Disponible en: http://www.stps.gob.mx/bp/secciones/conoce/quienes_somos/quienes_
somos/inspeccion/Inspeccion_federal.html

125ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

institucionales, noticias del mundo del trabajo) y respuestas a más de mil
consultas frecuentes, aproximadamente. En caso de no encontrar respuesta, se
puede formular una consulta laboral en línea, la cual es respondida por funcionarios
del Centro de Atención Laboral. La plataforma pone a disposición de los usuarios
varios simuladores: simulador de actualización de remuneraciones de jornada
parcial, simulador de finiquito de trabajo y simulador de indemnizaciones pagadas
en cuotas. La web también simular actualización de deudas laborales y un buzón
que permite realizar sugerencias o quejas.

En Guatemala, la página web del Ministerio de Trabajo y Previsión Social incorpora
información relacionada con la Inspección General de Trabajo, principalmente los
acuerdos que nacen a la vida jurídica para su aplicación.

En Reino Unido se han desarrollado experiencias interactivas que permiten a las
pequeñas empresas navegar en determinadas áreas de interés y poder conocer las
obligaciones que tienen que cumplir186. Existen varios módulos:

•	 Seguridad y Salud Laboral Sencilla (Health and Safety Made Simple o HSMS, en
sus siglas en inglés).

•	 Caja de Herramientas de Seguridad y Salud Laboral (Health and Safety
Toolbox), un nivel superior de análisis de riesgos en OSH.

•	 Evaluación de Riesgos online, herramientas interactivas hechas a medida y
selección de riesgos relevantes.

•	 Registro de Seguridad y Salud Ocupacional para Consultores (Occupational
Safety and Health Consultants Register-OSHCR), un registro voluntario para
consultores en la materia y que ha alcanzado categoría de norma en su
institución o colegio profesional.

Cuentan asimismo con el sitio web Pay and Work Rights, que ofrece información
y asistencia a empleadores y a trabajadores sobre los derechos y obligaciones
laborales187.

186. ICT Systems and Labour Inspection, Report on the 64th Meeting of the Senior Labour
Inspectors Committee Thematic Day (Dublin). Disponible en: https://circabc.europa.eu/sd/a/
c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20
and%20Labour%20Inspection.xps

187. Disponible en: https://www.gov.uk/pay-and-work-rights

126 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En Finlandia la web tyosuojelu.fi188 es un importante canal de comunicación de
la Administración de Seguridad y Salud Ocupacional, con más de 1,2 millones de
visitas en 2014 y con 50.000 visitantes cada mes. Este canal de comunicación es
gestionado por una Unidad de Apoyo a Servicios, nutriéndose de datos y boletines
de centros de trabajo y noticias publicadas en los medios. También se edita Ts-nyt,
un periódico para empleados y colectivos interesados que se publica cada año con
diversos temas objeto de atención. En 2014, el periódico se centró en el sector de
la construcción, las relaciones laborales, la investigación de accidentes de trabajo,
la supervisión de estrés y las inspecciones llevadas a cabo en el área de seguridad
y salud laboral. Igualmente pueden obtenerse guías y folletos en línea. La web
cuenta con publicaciones on-line y los visitantes de tyosuojelu.fi pueden conseguir
información en diversas materias.

En Lituania hay un sistema de e-consulta, enfocado a la asistencia técnica a los
ciudadanos, usando el conocimiento de la base de datos y de e-robots. El sistema
posibilita a los ciudadanos obtener información sobre regulaciones y leyes de forma
interactiva y continua durante 24 horas al día.

En Irlanda se ha desarrollado BeSmart, que es una sencilla herramienta electrónica
de evaluación de riesgos, de fácil manejo, que las empresas pueden utilizar on line
previo registro y clave de acceso.189

En Suecia se utiliza un tutorial interactivo para construcción que consiste en una
autoevaluación de riesgos interactiva para las personas que trabajan en el sector
de la construcción, independientemente de su posición en la obra.

9.4 La Plataforma OiRA de la Agencia Europea para la Seguridad
y Salud Ocupacional y los Checkpoints de la OIT.

Aunque se trata organizaciones internacionales, resulta interesante hablar en
primer lugar de la plataforma OiRA (por sus siglas en inglés Online interactive Risk
Assessment) que resulta útil no sólo a las empresas y trabajadores, sino también a
las inspecciones del trabajo. OiRA, como otras plataformas electrónicas, obedece a
un esquema en el que las empresas sustituyen a las autoridades en la elaboración
de su propia evaluación de riesgos, medidas preventivas y objetivos. Este enfoque
de auto-evaluación puede beneficiarse del uso de herramientas interactivas, que

188. Disponible en: http://www.tyosuojelu.fi/fi/workingfinland. Ver Informe Anual 2014, pág. 14.

189. Disponible en: https://besmart.ie/

127ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

no sólo permiten asegurar que la evaluación de riesgos es efectivamente realizada,
sino que también ayudan a establecer una interacción entre la empresa y las
autoridades responsables del cumplimiento de la normativa.190

OiRA es una plataforma en la web en la que se ha ubicado una herramienta de
evaluación de riesgos en cualquier lengua y forma estandarizada. La plataforma
ha sido desarrollada y es mantenida por la Agencia Europea para la Seguridad y
Salud Ocupacional (EU-OSHA, European Agency for Safety and Health at Work) y está
basada en el exitoso instrumento holandés de Evaluación de Riesgos llamado RI&E,
que ahora se puede aplicar a más de 172 variables sectoriales, cada una elaborada
en función de las circunstancias del sector concreto.

La plataforma OiRA contiene herramientas fáciles y libres de coste que pueden
ayudar a las micro-empresas y pequeñas empresas a implantar un proceso de
evaluación de riesgos gradual, que comienza con la identificación y evaluación
de los factores de riesgo y termina con la toma de decisiones, la implementación
de las medidas acordadas y la monitorización e informe del cumplimiento de tales
medidas.

La plataforma es usada por los agentes sociales (organizaciones de los empleadores
y trabajadores y las autoridades nacionales), Ministerios, Inspecciones de Trabajo,
Institutos u organismos de Seguridad e Higiene en el Trabajo para identificar
objetivos según sector y riesgos en especial de las pequeñas empresas.

OiRA cuenta con un generador (tool generator) que es accesible a través de una
cuenta de acceso y un código para usuarios autorizados. La herramienta es de fácil
uso y no requiere experiencia en programación. La evaluación de riesgos se crea
registrando la actividad de la empresa y los riesgos potenciales en una estructura
compuesta de módulos, sub-módulos, riesgos y soluciones o medidas preventivas.
Puede crearse una herramienta completamente nueva o crearla sobre la base
de una existente en OiRA. También puede crearse sobre la base de una existente
pero introduciendo modificaciones adaptadas a un sector o país determinado. La
herramienta permite links con información relevante y soluciones en el área de
prevención de riesgos laborales.

190. ICT Systems and Labour Inspection, Report on the 64th Meeting of the Seniour Labour
Inspectors Committee Thematic Day (Dublin). Disponible en: https://circabc.europa.eu/sd/a/
c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20
and%20Labour%20Inspection.xps

128 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Le herramienta puede integrarse en los sistemas de inspección de trabajo para
que los inspectores de trabajo puedan consultarla antes de realizar la visita de
inspección.191

Las herramientas de ayuda facilitadas por las organizaciones internacionales
no se agotan en OiRA. La OIT también dispone de las series Checkpoints app, una
herramienta digital para mejorar la seguridad y salud ocupacional en los centros
o lugares de trabajo. Los usuarios pueden encontrar descripciones ilustradas de
riesgos y crear check-lists interactivos adaptados a su propia empresa. Cada “app”
incluye recomendaciones sobre buenas prácticas y para la adopción de medidas
efectivas de mejora. Hay varios módulos: prevención del stress, que identifica
las fuentes de este riesgo con medidas para reducirlo y check-points fáciles de
implementar; agricultura, con acciones prácticas orientadas a mejorar la seguridad y
salud, a incrementar la productividad en el sector agrícola y adaptado a los diversos
establecimientos en el sector; y ergonomía, que contiene soluciones realistas y
flexibles aplicables a un rango amplio de lugares y situaciones de trabajo192.

191. Disponible en: http://www.oiraproject.eu/about

192. Disponible en: http://www.ilo.org/global/publications/apps/lang--en/index.htm

129ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

10. EL USO DE LAS TIC EN LOS
MECANISMOS DE

FORMALIZACIÓN LABORAL

Las TIC desempeñan un papel relevante en la lucha contra el trabajo no declarado y la
economía informal. Es este un campo en el que es posible coordinar la información y
bases de datos de distintas instituciones competentes en la lucha contra el trabajo
informal (Trabajo, Hacienda o Seguridad Social).

En Perú, por ejemplo, las nuevas tecnologías están teniendo un impacto importante
en relación con la inspección y la detección del trabajo no declarado. En esta
dirección se ha creado una Planilla Electrónica a través de la cual pueden cruzarse
datos entre la administración laboral y la administración tributaria. La utilización de
esta planilla ha permitido mejorar los datos de formalización del trabajo, y se han
experimentado incrementos en el registro de empresas, potenciando el alcance
de la supervisión del Ministerio de Trabajo en el cumplimiento de las obligaciones
laborales.193

La planilla electrónica es gestionada por la SUNAT,194 la Superintendencia Nacional
de Aduanas y de Administración Tributaria, que recibe toda la información de los
empleadores, trabajadores, pensionistas, prestadores de servicios, personal en
formación – modalidad contrato de formación y prácticas-, personal de terceros
y derechohabientes. La SUNAT gestiona la recaudación de impuestos, excepto
los locales, y también administra, fiscaliza y recauda las aportaciones al Seguro
Social de Salud (ESSALUD) y a la Oficina de Normalización Previsional (ONP), en
coordinación con estas entidades. En la presentación de los aportes para su

193. Experiencias recientes de formalización en países de América Latina y el Caribe, Notas
sobre tendencias de la Inspección del Trabajo, Programa de Promoción de la Formalización
en América Latina y el Caribe (FORLAC) (Lima, Oficina Regional América Latina y el Caribe).
Disponible en: http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-lima/documents/
publication/wcms_245613.pdf

194. Disponible en http://www.sunat.gob.pe/institucional/quienessomos/finalidad.html

130 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

liquidación estas entidades y SUNAT garantizan la seguridad y la confidencialidad
de la presentación de la planilla electrónica.

La planilla comprende dos secciones: el Registro de Información Laboral y la
Planilla Mensual de Pagos (PLAME), conteniendo ambas información laboral, de
seguridad social y datos de ingresos de los sujetos registrados, trabajadores y
derechohabientes. La Planilla Electrónica es resultado de la Ley N° 27.711, que
desarrolló la implantación de las nuevas tecnologías en los procesos administrativos
para la mejora de los servicios públicos. La Planilla Electrónica sustituye el uso de
las antiguas planillas de pago de papel y los libros de registro laborales, evita el
almacenamiento y la pérdida de documentos, y sirve de prueba rápida de la relación
laboral para los trabajadores. Ya no es necesario enviar al Ministerio de Trabajo y
Promoción del Empleo la vieja Hoja Resumen de Planilla con la que el Ministerio
otorgaba la certificación de idoneidad a los libros de registro.195

Asimismo, la Superintendencia Nacional de Fiscalización (SUNAFIL) de Perú ha
desarrollado, en su lucha contra la informalidad, el Plan del Cuadrante Inspectivo, que
consiste en la división del área de actuación inspectiva a un nivel microterritorial
a través de espacios geográficos o sectores por manzanas de ámbito distrital
sobre la base de la información cartográfica suministrada por el Instituto Nacional
de Estadística e Informática (INEI). El plan ha contemplado el desarrollo de
componentes tecnológicos, tales como mapas georreferenciados, sistema de
información geográfica (GIS) y elaboración de un prototipo web para smartphones.
El plan piloto en el distrito de la Victoria ha permitido la identificación de 4.222
empresas no registradas en planilla electrónica.

En Uruguay se está trabajando en la aplicación VENETUS para el registro electrónico
de las planillas de trabajo por parte de las empresas con trabajadores dependientes,
y que permitirá su presentación en soporte electrónico ante la Inspección de
Trabajo y Seguridad Social, que realizan el control de la información, en lugar de su
presentación en soporte papel como se hacía tradicionalmente.

En Brasil desde el inicio de los años 2000, y gracias a las nuevas tecnologías de la
información y la comunicación, se ha podido intensificar el control fiscal sobre el
consumo logrando formalizar empresas en las cadenas de producción. Se establece

195. Fortalecimiento de la inspección laboral en Perú: la Planilla Electrónica y el Plan RETO. Notas
sobre tendencias de la Inspección del Trabajo, Programa de Promoción de la Formalización en
América Latina y el Caribe (FORLAC), (Lima, Oficina Regional América Latina y el Caribe).
Disponible en: http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-lima/documents/
publication/wcms_371221.pdf

131ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

una relación entre ingresos y gastos de los negocios, con información en línea, de tal
modo que los empleadores se ven obligados a regularizar los vínculos laborales.196

Por otra parte, dentro de la página web del Ministerio de Trabajo y Empleo, en la
sección dedicada a la Inspección de Trabajo, existe el Registro Electrónico de
Ponto, que es un sistema de registro electrónico de hora de entrada y salida de los
trabajadores y que identifica al trabajador y que permite almacenar información y
marcar los horarios. Su regulación se encuentra en la Portaria nº 1.510/2009.197 Este
registro electrónico facilita la labor inspectiva en cuanto al control y cumplimiento
de la jornada de trabajo y horas extras.

Sin embargo, dicho registro no permite el control de otras obligaciones laborales
o de Seguridad Social. Para ello existe e-Social, ya estudiado, que crea un sistema
de registro digital de obligaciones fiscales, de seguridad social y laborales. La
información que contiene este registro se refiere a la contratación del trabajador,
cambios de salario, exposición del trabajador a agentes nocivos, etc., hoja de
pago de salario y otras informaciones laborales y de seguridad social tales como
la comunicación de accidente de trabajo. Mediante este sistema las empresas
pasarán a comunicar al Gobierno, de forma unificada, las informaciones señaladas.

En Colombia existe la Planilla Integrada de Liquidación de Aportes (PILA). Se trata de
una herramienta electrónica a través de la cual los empresarios pueden ingresar
los aportes a seguridad social (salud, pensión y riesgos profesionales). El pago
se realiza mediante un sistema de transferencias de fondos a la Seguridad Social
en forma electrónica. El sistema es capaz de informar al usuario de los aportes ya
realizados y efectúa la liquidación de los aportes que corresponden de conformidad
con la normativa aplicable en cada subsistema de aportes. La liquidación se realiza
teniendo en cuenta los datos que tiene el sistema y que estén reflejados en cada
planilla (ingresos de la persona -ingreso Base de Cotización - IBC17-, su condición
ya sea de trabajador, pensionista, estudiante, trabajador doméstico, independiente
o dependiente, condiciones de su contrato y datos personales).

PILA ha unificado en Colombia las distintas modalidades de liquidación y pagos de
aportes a la seguridad social que había anteriormente y que se efectuaban de forma

196. Estudio de Caso: Brasil. Notas sobre tendencias de la Inspección del Trabajo, Programa de
Promoción de la Formalización en América Latina y el Caribe (FORLAC), (Lima, Oficina Regional
América Latina y el Caribe). Disponible en: http://www.ilo.org/wcmsp5/groups/public/---
americas/---ro-lima/documents/publication/wcms_248256.pdf.

197. Disponible en http://portal.mte.gov.br/pontoeletronico/

132 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

separada y en distintas entidades financieras según el convenio que regía con las
mismas. Hoy el cotizante puede hacer pagos de forma electrónica con sólo acceder
a su perfil vía internet.198

En agosto del 2013 en España se puso a disposición de los ciudadanos el Buzón de
lucha contra el fraude laboral, donde todo aquel conocedor de algún incumplimiento
de la normativa ya sea laboral, de seguridad social o de prevención de riesgos
laborales, puede ponerlo en conocimiento de la Inspección de Trabajo y Seguridad
Social (ITSS), cumplimentando un formulario sencillo.

La comunicación de datos a la inspección a través de este buzón tiene como
objetivo facilitar la organización y ejecución de las funciones que la inspección
tiene encomendadas. El comunicante no tiene que aportar ningún dato personal y
el buzón solo recoge información sobre las presuntas irregularidades de las que se
tenga conocimiento.

El comunicante debe presentar los datos lo más detallados posible, con el objetivo
de que si se considera oportuno, puedan planificarse las actuaciones de la manera
más adecuada. La comunicación puede ser anónima (al contrario que las denuncias,
que exigen identificación del denunciante). Hasta julio de 2016, se habían recibido
164.147 comunicaciones en el referido buzón, muchas de ellas seguidas de una
actuación inspectora.199

En Bélgica LIMOSA es eficaz como herramienta para la evaluación de riesgos y la lucha
contra el trabajo ilegal procedente de otros Estados Miembros de la Unión Europea.
El sistema ofrece información sobre, por ejemplo, sectores con mayor número de
trabajadores desplazados y que exigen una mayor presencia de los inspectores.
El sistema puede también cruzar datos entre certificados A1 expedidos por la
Seguridad Social del Estado Miembro de envío (donde las empresas desplazadas
tienen su base) y las declaraciones LIMOSA efectuadas por los empresarios. Este
cruce de datos se representa en una base de datos específica llamada GOTOT-IN. El
cruce de estos datos permite detectar incumplimientos en la medida en que constan
los certificados A1 pero no hay una declaración correspondiente. Este es un ejemplo

198. Fortalecimiento de la inspección laboral en Colombia: La Planilla Integrada de Liquidación
de Aportes (PILA) y los acuerdos de formalización. Notas sobre Tendencias de la Inspección del
Trabajo, Programa de Promoción de la Formalización en América Latina y el Caribe (FORLAC),
(Lima, Oficina Regional América Latina y el Caribe). Disponible en: http://www.ilo.org/wcmsp5/
groups/public/---americas/---ro-lima/documents/publication/wcms_371224.pdf

199. Disponible en: http://www.empleo.gob.es/itss/web/Atencion_al_Ciudadano/Colabora_con_ITSS.
html

133ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

claro de cómo la gestión automatizada de datos puede facilitar la selección de
objetivos a inspeccionar. No obstante, los trabajadores no declarados detectados
en la base GOTOT-IN y en LIMOSA pueden diferir por otras razones. Así, mientras que
la Declaración LIMOSA es obligatoria, el Certificado A1 que se registra en GOTOT-IN
no es una condición esencial para el desplazamiento, pues puede emitirse incluso
al término del desplazamiento según la normativa europea aplicable, pero es claro
que si hay un Certificado A1 debe haber una declaración LIMOSA.200

En Francia también se trabaja en sistemas digitales de comunicación y/o
declaración de trabajadores y empresas desplazadas temporalmente. La
declaración de comienzo de trabajos temporales en el marco de una prestación de
servicios se realizará de forma digital, a través de un sistema llamado SIPSI (Sistema
de Prestación de Servicio Internacional). La comunicación de la declaración previa
de inicio de los trabajos se debe realizar antes del comienzo de los mismos y debe
realizarse en la web que se pondrán a disposición de los usuarios las autoridades
francesas. La declaración se hará electrónicamente de forma obligatoria, salvo
casos de fallo técnico de la aplicación.

También puede reseñarse, a nivel de la Unión Europea, el proyecto Red Europea contra
el trabajo no declarado -ICENUW por sus siglas en inglés Implementing Cooperation
in a European Network against Undeclared Work).201 Se trata de un proyecto que
financiado por la Comisión Europea en 2010 con algunas propuestas concretas
y diseñado para construir una plataforma de cooperación entre doce Estados
Miembros para detectar y luchas contra el trabajo no declarado. El proyecto tuvo
como objetivo identificar estándares comunes de inspección para luchar contra el
trabajo no declarado e incluía propuestas interesantes o innovadoras y soluciones
IT en el campo de intercambio de información sobre casos de fraude transfronterizo
relacionado con el empleo irregular, conexión a base de datos común, información
sobre procedimientos, glosario de términos, de documentos o formularios utilizados
por los distintos países, todo ello dentro de una plataforma tecnológica. A resultas
del proyecto de colaboración, se firmó el 18 de febrero de 2011 la Carta de Brujas,
documento en el que los países participantes asumieron una serie de compromisos
para combatir el trabajo no declarado y el fraude social transnacional. El proyecto,
sin embargo, no parece que haya progresado en los últimos tiempos.

200. Cibeles Project, Convergence of inspectorates building a European Level Enforcement
System. A project for setting up EUROSH (a European Network for Enforcement). Disponible en:
http://www.empleo.gob.es/itss/ITSS/ITSS_Descargas/Sala_de_comunicaciones/Noticias/2011/
Adj_not_20111122.pdf

201. Disponible en: http://www.socialsecurity.belgium.be/en/conferences/icenuw/index.htm

134 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

También en la Unión Europea el proyecto H5NCP202 persigue la cooperación de
los estados Miembros en materia de fraude. Tiene su base legal en Reglamento
Comunitario 883/04 y pretende consolidar la coordinación de los sistemas de
seguridad social con el fin de facilitar la libre circulación de los ciudadanos en la
Unión Europea (UE). El sistema alberga una lista de los Puntos Nacionales de Contacto
(PNC) y se ha reactivado gracias a la iniciativa de la Seguridad Social FPS (Bélgica),
en colaboración con la Sociale Verzekeringsbank (Países Bajos), que han puesto
en marcha el proyecto también financiado por la Comisión Europea. El proyecto
tiene como objetivo mejorar y estimular la cooperación entre los PNC mediante el
desarrollo de nuevas herramientas como una plataforma electrónica para mejorar
la comunicación entre todos los PNC y otros actores involucrados. La plataforma
contará con una herramienta de comunicación específica que cubre temas como
quién es quién, intercambia de forma directa información, tiene la funcionalidad de
foro electrónico para discusiones generales. Esta e-plataforma será una aplicación
de SharePoint (cloud computing) con un rango superior de funcionalidades de
redes sociales corporativas. La plataforma ha comenzado a funcionar en junio de
2013 y se han realizado sesiones de formación. La Comisión Europea ha dado a las
delegaciones holandesas y belgas el mandato para administrar la plataforma para
los próximos dos años (2014-2015).

Igualmente en la reciente Propuesta de la Comisión sobre una Decisión estableciendo
la creación de una Plataforma europea para reforzar la cooperación en materia
de prevención y desincentivación del trabajo no declarado 2014/0124 (COD),
ha previsto la construcción de un banco electrónico de datos que compartirán y
utilizarán los Estados Miembros en la lucha contra el trabajo no declarado.203

Mención especial merece el uso de dispositivos tecnológicos sofisticados en la acción
inspectiva, particularmente la utilización de drones y webcams en la lucha contra
la informalidad. Es el caso de Emiratos Árabes Unidos, donde se está preparando
una iniciativa de uso de drones hexacópteros que volarán por encima de las obras y
otros lugares de trabajo para observar si se cumplen los estándares del Ministerio

202. Decisión Nº H5, para Puntos Nacionales de Contacto (NCP, en sus siglas en inglés) de 18
de marzo de 2010, relativa a la cooperación en la lucha contra el fraude y el error en el marco
del Reglamento (CE) nº 883/2004 del Consejo y Reglamento (CE) nº 987/2009 del Parlamento
Europeo y del Consejo, sobre coordinación de los sistemas de seguridad social, de la Comisión
Administrativa de los Sistemas de Seguridad Social.

203. Disponible en: http://www.consilium.europa.eu/es/policies/labour-mobility/platform-against-
undeclared-work/

135ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

de Trabajo. Los drones podrán ser manejados a control remoto a dos kilómetros de
distancia y llevarán una cámara incorporada.

En este sentido, en octubre de 2014 el Ministro de Trabajo Saqr Ghobash declaró que
el dispositivo será usado para asegurar que las empresas están cumpliendo con las
normas de seguridad y salud laboral, así como para ver si se respeta el descanso de
medio día. Un primer prototipo de dron ha sido fabricado ya en cooperación con la
Escuela Superior de Tecnología de Dubai y se espera fabricar nuevos ejemplares.204

Los drones tienen una cámara que graba todo lo que tiene a su alcance, pudiendo
verificar, en caso de que una empresa niegue haber violado las normas, los hechos de
forma fehaciente mediante la visualización del video grabado, que puede utilizarse
como prueba. Los drones pueden cubrir dos kilómetros cuadrados durante 15 o
20 minutos de duración de la batería, que es recargable, pudiendo alcanzar una
altitud de un kilómetro. El dispositivo se controla a distancia pudiendo organizar su
recorrido mediante coordenadas previamente establecidas. Una cámara HD capta
los lugares inspeccionados con un alto grado de nitidez y pueden monitorizarse
las imágenes desde una pantalla. La visión del video grabado por el dron, si refleja
irregularidades, puede permitir la aplicación y envío de sanciones a los empresarios.

El dron, se señala el artículo, representa un mecanismo innovador que puede
aumentar la eficacia de la inspección de trabajo y ahorrar tiempo de inspección y
esfuerzo porque permite la inspección desde el aire. Un equipo de la inspección en
el Ministerio de Trabajo está desarrollando el proyecto a fin de usar drones e instalar
un link electrónico entre los videos grabados y los sistemas de monitorización para
poder emitir multas a las empresas incumplidoras de forma directa en el centro de
trabajo. Mientras tanto, la Inspección y el departamento de IT están trabajando en
colaboración para formar a los inspectores en el uso de los drones para vigilar los
centros de trabajo y, en su caso, grabar imágenes de alta calidad, y videos, con
registro de hora y localización de obra, todo lo cual puede ser utilizado como prueba
en el expediente de sanción.205

También en Brasil se han registrado casos de alguna delegación regional está
utilizando también drones, principalmente para visualizar mejor alguna región de

204. Disponible en: http://gulfnews.com/news/uae/government/drone-copters-to-inspect-uae-
construction-sites-1.1397591

205. Disponible en: http://www.wam.ae/en/news/emirates/1395270713665.html y en

http://www.uaeinteract.com/docs/Ghobash_launches_a_‘smart_inspections_drone’_to_monitor_the_
Labour_market/64375.htm

136 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

difícil acceso, como haciendas o fincas suficientemente grandes, en las cuales el
servicio de levantamiento de trabajadores podría ser facilitado con el uso del dron.206

La Autoridad de las Condiciones del Trabajo (ACT) de Portugal reporta el uso experi-
mental de drones para cubrir grandes espacios como fincas agrícolas o forestales
para detectar trabajo no declarado, con el consiguiente ahorro de tiempo y recursos.
El aparato incorpora una cámara con la que se podrían grabar vídeos que podrían
constituir una prueba de cara a los procesos abiertos por la inspección. El organis-
mo responsable del control de las condiciones laborales reconoce que, si la medida
se generaliza, deberán entrar en contacto con la Comisión de Protección de Datos
lusa para garantizar que el uso del dron no atenta a la intimidad de las personas.

Por último, la inspección federal de Argentina ha introducido el uso simultáneo de
drones y bodycams en las visitas de inspección en materia de formalización, con
resultados positivos en tanto que mientras que un grupo de inspectores acceden
al centro de trabajo provistos de una bodycam que graba el transcurso de la visita
(y que puede convertirse en prueba en el procedimiento), otra parte del operativo
queda en las inmediaciones del establecimiento vigilando la grabación del dron, pu-
diendo detectar situaciones de ocultamiento de trabajadores no registrados en la
azotea del edificio.

206. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC) en
las Inspecciones del Trabajo.

137ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

11. LAS REDES SOCIALES Y LA
INSPECCIÓN DEL TRABAJO

La utilización de las redes sociales es otro fenómeno más o menos reciente que
intenta aproximar las instituciones y en particular la inspección de trabajo a
determinado público. Las Administraciones Públicas están cada día más interesadas
en las redes sociales, en las cuales ven un foco de innovación y mejora de gestión
interna así como una profundización en la relación con la ciudadanía.207 Por su
parte, los ciudadanos se sienten cada día más atraídos por las redes sociales de las
instituciones públicas y no sólo por otros espacios o foros a los que los ciudadanos
han venido hasta ahora llevando sus discusiones políticas por considerarlos libres
e independientes. En este sentido, los foros electrónicos de las administraciones
deben acotar los espacios de discusión para que sean verdaderamente útiles y
centrados en las materias que son relevantes para, en este caso, la inspección del
trabajo.

Las administraciones ahora tienen nuevos objetivos como conseguir una mayor
participación de los ciudadanos que, de forma paralela, ejercerán un mayor control
sobre las instituciones y sus políticas.208

Sin embargo, las inspecciones laborales deben ser cuidadosas en el uso de las
redes sociales y en las respuestas que se hacen circular por el público, ya que
pueden tener un impacto considerable en aquél. Por ejemplo, debe medirse qué

207. Innovación y redes sociales en las administraciones públicas: transparencia, participación
y colaboración, Universidad Autónoma de Madrid. Disponible en: http://www.uam.es/ss/Satellite/
es/1234886355961/1242670193675/cursocortaduracion/cursoCortaDuracion/Innovacion_y_
redes_sociales_en_las_administraciones_publicas:_transparencia,_participacion_y_colabor.htm

208. Andrea Kavanaugh, John C. Tedesco, Kumbirai Madondo; Electronic Participation: 6th IFIP
WG 8.5 International Conference, ePart; editado por Efthimios Tambouris, Ann Macintosh,Frank
Edward Bannister; Dublin, Ireland, September, 2-3, 2014, Proceedings. Social Media vs traditional
Internet Use for Community Involvement; Toward Broadening Participation, pág. 15.

138 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

información es la que el público demanda y evaluar el impacto en la conducta y
opinión de esa información. Las redes sociales encuentran una de sus mayores
utilidades en la difusión de información relativa a las novedades normativas y a los
cambios regulatorios.

Como contrapunto a las redes sociales y su uso por las administraciones públicas,
deben siempre evaluarse sus costes y ponerse en relación con los objetivos que se
pretenden conseguir, lo que exige que las aplicaciones y software que se implanten
tengan plena utilidad para la labor de la inspección de trabajo y un verdadero valor
añadido así como potencial.

En Uruguay, el Ministerio de Trabajo y Seguridad Social dispone de página Facebook,
desarrollándose cierta interacción con los ciudadanos (cerca de 3.500 seguidores)209
que realizan consultas y obtienen respuesta por esa vía. También dispone de
Twitter,210 con 7.000 seguidores aproximadamente, utilizado principalmente para
divulgar información a la ciudadanía.211

La Dirección el Trabajo de Chile cuenta con la red social Twitter a cargo de la Oficina de
Comunicaciones Institucionales (OCI), y que es utilizado para realizar difusión de la
normativa laboral y de las noticias relacionadas con la institución. También se utiliza
para derivar las consultas que allí aparecen hacia el Centro de Atención Laboral
(CAL). De igual forma, se da respuesta directa utilizando las consultas frecuentes
que aparecen en el sitio web. En ocasiones, atienden denuncias presentadas a través
de Twitter de casos flagrantes, y si se tiene la información necesaria, se remite el
caso a la inspección comunal o regional correspondiente para que se realice la
fiscalización necesaria. Luego se procede a informar del resultado a quien la solicitó
por el mismo medio o plataforma. Se dispone también de Facebook,212 también a
cargo de la OCI, en donde son replicadas las informaciones que se envían a través
de Twitter. Desde la OCI también se utiliza Flickr, una herramienta para depositar allí
las fotografías de todas las acciones realizadas a nivel central y regional.213

209. Disponible en: https://www.facebook.com/MTSSuy/?fref=ts

210. Disponible en: https://twitter.com/MTSSuy?lang=es

211. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

212. Disponible en: https://www.facebook.com/Direcci%C3%B3n-del-Trabajo-
288144197905194/?fref=ts

213. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

139ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En Costa Rica, el Ministerio de Trabajo cuenta con Facebook para evacuar e
informar algunas consultas, así como la línea telefónica gratuita 800 para dudas y
consultas.214

En Guatemala también se cuenta con una página Facebook en la que se reciben
algunas denuncias y a través de la Oficina de Acceso a la Información también se
canalizan las denuncias y consultas necesarias.215

Otro ejemplo significativo es la página web del Instituto Nacional de Seguridad y
Salud Laboral (National Institute for Occupational Safety and Health, NIOSH) de
Estados Unidos. La actuación del Instituto en las redes sociales persigue una mayor
vinculación de determinados sectores del público, así como una mejor divulgación
de la información y los temas que afectan a la salud laboral. Su uso responde a una
estrategia de comunicación y de logro de objetivos en el campo de la seguridad y
salud laboral.

El NIOSH considera importante el uso redes sociales como Twitter, Facebook y el
Science Blog. Destaca esta última, que se caracteriza por ser una plataforma para
divulgar información y lograr una mayor vinculación de grupos profesionales o
privados. Por ejemplo, en Science Blog se publican noticias recientes, reseñas o
resúmenes de estudios relevantes, dibujos fotos, etc. Un contenido muy interesante
es la presentación de casos prácticos de investigación de incidentes, accidentes
de trabajo o enfermedades contraídas en el curso de una actividad laboral. Los
casos se presentan en clave de investigación y misterio, lo que los hace al menos
y accesibles para el gran público. El blog contiene cerca de 60 áreas temáticas.216

El NIOSH también ha desarrollado e-Doc, que es un sistema que permite recibir
información en formato flexible para uso de teléfonos celulares, tablets o laptops.

Existe un proceso de evaluación del uso de las redes sociales en NIOSH. Mediante
un estudio de las páginas web donde se contienen los distintos formatos puede
evaluarse si se producen incrementos de la información suministrada o si esta
información alcanza a colectivos que no están incluidos entre los grupos más
involucrados en la salud y seguridad laboral.

214. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

215. Fuente: Cuestionario sobre el uso de Tecnologías de la Información y la Comunicación (TIC)
en las Inspecciones del Trabajo.

216. Disponible en: http://blogs.cdc.gov/niosh-science-blog/

140 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En Noruega, la Autoridad de Inspección de Trabajo (Norwegian Labour Inspection
Authority) cuenta con página en Facebook y perfil en Twitter. El objetivo es extender
el conocimiento sobre la institución, responder preguntas, facilitar y compartir
información, así como conseguir que determinado público se vincule a los diálogos
de la red social.

La página en Facebook es gestionada por un servicio de Call Centre y el Departamento
de Comunicación. El público puede enviar preguntas y mensajes y la inspección
suele responderlas en el plazo de dos horas (laborables).

A través de Facebook la Autoridad lanzó la campaña “Good colleagues – part of
work” para animar a los trabajadores a alabar a sus compañeros. A fin de fomentar
un entorno social más favorable en el trabajo, y a abordar el problema del trabajo
invisible con el fin de promover el cumplimiento de las regulaciones sobre jornada
laboral217.

Por su parte, con Twitter se ha fortalecido el diálogo mediante la recepción y
monitorización de los tweets. Los grupos a los que va dirigido el Twitter son
fundamentalmente periodistas, políticos y agentes sociales, habiéndose convertido
en un canal para lograr más visibilidad del trabajo realizado y para transmitir y
divulgar con más eficacia noticias y aclarar informaciones. Actualmente cuenta con
1.562 usuarios.218

La inspección de trabajo de Lituania cuenta desde 2013 con una línea telefónica
de consultas y asesoramiento (Valstybinė darbo inspekcija (VDI). Las consultas se
clasifican por su frecuencia y similitud. Sólo en 2013 hubo 114.000 consultas en
teléfono y otros medios. Con el objetivo de expandir este servicio se ha comenzado
un sistema de consultas en las redes sociales, como en Facebook.219

En Portugal el lanzamiento de Facebook, Youtube o Twitter en 2015 por la ACT ha
obtenido 16.000 seguidores sólo en 2015. En estas redes sociales se divulga
información sobre cuestiones técnicas, derechos y deberes laborales, listas de

217. Disponible en: http://www.nordiclabourjournal.org/artikler/portrett/portrait-2011/
article.2011-02-09.8218070172

218. ICT Systems and Labour Inspection, Report on the 64th Meeting of the Seniour Labour
Inspectors Committee Thematic Day (Dublin). Disponible en: https://circabc.europa.eu/sd/a/
c4fab7a8-0d0b-46ac-8bad-54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20
and%20Labour%20Inspection.xps

219. Disponible en http://www.vdi.lt/PdfUploads/EngReportSLI2013.pdf

141ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

verificación, noticias sobre acciones inspectoras y sus resultados, se diseminan
folletos informativos en formato digital, etc.220

Hay muchas más experiencias en otros países y en las que se observa el auge y
extensión cada día más generalizada de las redes sociales en las inspecciones del
trabajo.

220. Autoridade para as Condiçôes do Trabalho (ACT), 2011 Informe Anual 2011. Disponible
en http://www.act.gov.pt/(pt-PT)/SobreACT/DocumentosOrientadores/RelatorioActividades/
Documents/Relatorio_Atividades_2011.pdf

142 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

12. LA SEGURIDAD Y
MANTENIMIENTO DE LOS SISTEMAS Y
EQUIPOS. LA PROTECCIÓN DE DATOS

PERSONALES

El avance de las TIC es innegable e imparable, pero la seguridad y la protección de
datos de carácter personal son fundamentales, aún más en una institución como
la inspección del trabajo, que se relaciona estrechamente con empresarios y
trabajadores, que conoce o tiene acceso a informaciones muy personales relativas
a salarios, despidos, contratos o a situaciones relativas a la salud de las personas
o a la condición de sancionado o imputado en la vía penal. La preocupación es aún
mayor si se tiene en cuenta que una de las partes, la de los trabajadores, puede
encontrarse en una situación de mayor debilidad.

12.1 Seguridad y mantenimiento de los sistemas y equipos.

Un marco de seguridad de los programas y sistemas y unos códigos de protección de
la privacidad y la confidencialidad son necesarios. En los procesos de información
desde y al exterior deben mantenerse escrupulosamente políticas y medidas
de seguridad, protecciones anti-virus y garantías de respecto a la privacidad
y la protección de datos personales. Determinados espectros de información
requieren una protección específica y adecuada y a veces no siempre es posible la
divulgación en la red de determinadas informaciones. Por lo tanto, la protección que
la ley establece en relación con los datos de carácter personal, por una parte, y las
medidas de seguridad de los equipos y su uso, por otra, son dos caras de la misma
moneda.

Las medidas de seguridad tienen como principales destinatarios a los funcionarios
usuarios de las bases de datos que contienen información y datos de carácter
personal. Por ejemplo, en España, los inspectores y subinspectores pueden
acceder a los datos laborales y personales de los trabajadores y empresarios en la
base de datos de la seguridad social. Pero necesitan, como es obvio, una clave de
acceso que debe renovarse periódicamente. La Tesorería General de la Seguridad

143ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Social, administradora de la base de datos, realiza los correspondientes chequeos
regulares sobre el historial de consultas realizados por un determinado funcionario,
llevando a cabo investigaciones en caso de encontrar sospecha de mal uso de la
base de datos. Los inspectores y subinspectores cuentan, además, con un código
de usuario, una contraseña y una tarjeta inteligente que les permite el acceso
seguro a las bases de datos.

Los inspectores de Bélgica tienen acceso a datos personales de los trabajadores
y empresarios a través de BCSS, ya que este acceso es permitido por la ley (ley de
la Inspección, ley del Código Penal social y ley de la Seguridad Social), pero para
acceder a las distintas bases de datos se requiere una clave de acceso segura, y
en el futuro podrán acceder a través de una tarjeta de identidad. En este país rige
un criterio de proporcionalidad y se respeta el derecho del ciudadano a consultar
sus propios datos, aparte de un acceso seguro de los inspectores a tales datos.
Por ejemplo, para el acceso al sistema Crossroadbank se requiere una autorización
especial y el respecto de una serie de medidas de seguridad para la conexión y el
equipo informático. Cada inspector tiene que firmar un contrato en el que se asume
que el abuso o mal uso del acceso a datos personales es un crimen.221

En la República Checa, en el nuevo sistema Registro Electrónico de las Leyes de la
Inspección de Trabajo (REUIP) se presta especial atención a la protección de datos
personales, por lo que el acceso a los datos del sistema sólo puede realizarse con
la debida autorización o con la protección adecuada en cuanto al acceso a los datos
personales si se trata de informes que salen al exterior. Es un sistema fácilmente
adaptable a nuevos requerimientos y cambios legislativos leyes.

La seguridad, por lo tanto, debe ser una preocupación de las Administraciones, ya
que las bases de datos y redes abiertas son vulnerables a accesos no autorizados
o a fallos técnicos que provoquen que los datos personales puedan ser robados o
usados indebidamente por terceras personas. La Comisión Federal del Comercio
de Estados Unidos ha lanzado recientemente el informe llamado IoT (Internet of
Things)222 sobre la medida en que los aparatos conectados a internet pueden tener
fallos de seguridad, estar expuestos a ciber-ataques y a infracciones de protección
de datos personales, aunque todo ello referido al colectivo de consumidores más
que a los sistemas de las empresas o instituciones. Esto afecta a internet en
los vehículos, en los teléfonos celulares y sus aplicaciones, uso de plataforma

221. Fuente: Inspección Social del Trabajo

222. Disponible en: https://www.ftc.gov/news-events/press-releases/2015/01/ftc-report-internet-
things-urges-companies-adopt-best-practices

144 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

de información privadas, etc. y puede afectar a los inspectores del Trabajo en la
medida en que utilizan para su trabajo dispositivos no institucionales sino aquellos
que están en el mercado.

La Agenda Digital en la Estrategia Europea 2020 coloca la confianza y seguridad
entre uno de sus pilares y recuerda que deben fortalecerse las políticas orientadas
a combatir el ciber-crimen, los ataques a la privacidad y a la seguridad de los
datos personales. Se anuncia una próxima regulación de la Unión Europea sobre
medidas de seguridad en la información y las redes. Igualmente recomienda a los
28 Estados Miembros la adopción de medidas eficaces para garantizar el adecuado
funcionamiento a nivel nacional de las redes de información y ensayar simulaciones
de ciberataques a gran escala, aconsejando que las plataformas de alerta nacional
sigan el modelo adoptado por Europol.223

La seguridad y la privacidad constituyen, por lo tanto, un constante desafío para
las instituciones públicas. La legislación y las políticas de los Estados deben velar
para que exista el nivel más alto de protección posible y deben tener como objetivo
el establecimiento de estándares de seguridad y privacidad, afrontando temas
como la seguridad en el almacenamiento e intercambio de datos, la construcción de
privacidad y los controles de seguridad en los sistemas tecnológicos.224

La seguridad se fundamenta en varios principios. Así:

1.	 Confianza. Los sistemas de información y de red deben gozar del estatus
de sitios de confianza para evitar incidencias o acciones no deseadas
o malintencionadas que puedan perturbar la seguridad, la autenticidad,
la integridad o la confidencialidad de los datos almacenados o
transmitidos. El sistema debe tener capacidad de accesibilidad y de
recuperación de la información, debe ser accesible sólo por la persona
o personas autorizadas, debe garantizar la autenticidad a integridad de
los contenidos, de manera que no puedan ser alterados o manipulados ni
por los usuarios ni por terceros.

2.	 Confidencialidad. Este principio incluye el secreto de las credenciales y
códigos de acceso (contraseñas, tarjetas, claves privadas de certificados,

223. Disponible en: https://ec.europa.eu/digital-agenda/en/our-goals/pillar-iii-trust-security

224. Informe V, Administración del trabajo e inspección del trabajo, Quinto punto del orden del día,
100a Reunión, Conferencia Internacional del Trabajo, (Ginebra, OIT). Disponible en: http://www.ilo.
org/wcmsp5/groups/public/@ed_norm/@relconf/documents/meetingdocument/wcms_153936.
pdf

145ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

certificados digitales, etc.), así como su renovación periódica y cuando
se produzca extravío de los mismos. No debe cederse, por ejemplo, el
certificado electrónico a terceros, ya que la firma electrónica avanzada
permite la identificación del firmante y detectar cualquier cambio ulterior
de los datos firmados. El certificado y firma electrónica están vinculados
al firmante, por lo que éste debe mantener el certificado bajo su exclusivo
control, ya que la garantía de no repudio de la firma electrónica está
basada en la custodia exclusiva por su titular de la clave privada.225

3.	 Custodia. La confidencialidad también está relacionada con la custodia
de los contenidos de información que hay en cada equipo y en sus
archivos y pantallas. Por ello es conveniente bloquear la sesión cuando
se deje de utilizar y custodiar adecuadamente los soportes (pendrive,
tarjetas inteligentes, disco duro externo, etc.). Las medidas de seguridad
incluyen una adecuada custodia de los equipos por sus usuarios,

225. Por ejemplo, en la Tesorería General de la Seguridad Social de España se adoptan diversas
medidas de seguridad respecto a los certificados electrónicos. Para la actualización y consulta
de datos por parte de representantes de empresas y expresamente para el Sistema RED debe
obtenerse en primer lugar un certificado electrónico, para lo que el usuario debe personarse en
una Oficina de certificados digitales, identificándose con su DNI, pasaporte o con el NIE en caso
de ser extranjero. El registrador recoge los datos necesarios para realizar el registro, en concreto:
nombre y apellidos, NIF, domicilio, teléfono, fax y correo electrónico. Una vez comprobados que los
datos son correctos, se entrega al interesado un contrato para firmar y que contiene sus datos
personales, conservando una copia el usuario y archivándose la otra en la oficina de registro.
Junto con la copia del contrato, el usuario recibe un disquete que contiene el certificado y un
sobre con una hoja impresa con los ocho caracteres de la contraseña del certificado. Cada vez
que un usuario accede a los servicios del RED, Mutuas Colaboradoras con la Seguridad Social,
Centros Públicos de Salud o Instituto Cervantes, se les muestra una pantalla en la que se solicita
el archivo.epf, que se encuentra en el disquete que se les entregó y la contraseña asociada al
certificado. Para la identificación y actuación automatizada de la Seguridad Social, así como
para posibilitar la actuación electrónica de sus empleados públicos, la Autoridad de Certificación
de la Gerencia de Informática de la Seguridad Social (ACGISS), emite certificados electrónicos
incluidos en el ámbito de la Ley 11/2007 de Acceso Electrónico de los Ciudadanos a los Servicios
Públicos. Estos certificados se emiten únicamente en el ámbito interno de la Seguridad Social,
no estando dirigidos por tanto, al público en general. Los certificados emitidos por Gerencia de
Informática de la Seguridad Social para la Administración Pública son certificados reconocidos
según lo establecido en la Ley 59/2003 de Firma Electrónica y se encuentran inscritos como tales
en el Ministerio de Industria, Energía y Turismo. También pueden obtenerse Certificados Digitales
a través de la página web de la Fábrica Nacional de Moneda y Timbre-Real Casa de la Moneda,
acudiendo a las Oficinas de Registro de Certificados Digitales. Disponible en: https://sede.seg-
social.gob.es/Sede_1/CertificadosDigitales/CertificadosActuarAutoridadRegistro/index.htme

146 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

evitando el uso o manipulación por personas no autorizadas. El principio
de custodia exige copias de seguridad en todo momento, conexión
segura de los software y la comunicación inmediata a los responsables
de cualquier incidencia como el extravío de soportes, que también deben
destruirse una vez desechados.

4.	 Mantenimiento. Además del mantenimiento adecuado de los equipos,
se requiere prestar especial atención al mantenimiento actualizado
de los dispositivos de seguridad en internet (antivirus, cortafuegos),
utilizando sólo herramientas de descarga autorizadas, comunicando
incidencias de seguridad, cumpliendo con las actualizaciones y
mantenimiento establecido por los responsables de la unidad de TIC,
borrando periódicamente la información privada (cookies, contraseñas,
historial de navegación) o accediendo a las páginas web escribiendo la
dirección en la barra del navegador y no mediante enlaces.

Las páginas intranet institucionales de las inspecciones del trabajo suelen
establecer normas de seguridad que comprenden la normativa de aplicación en
la que se definen los controles y salvaguardas de la seguridad de la información
dentro de las actividades que se desarrollan y en particular en relación con los
servicios electrónicos prestados a los ciudadanos. Las normas de seguridad
se refieren a políticas de seguridad de la información y directrices básicas de
seguridad, normativa de protección de datos personales, organigrama de órganos
responsables de la seguridad, procedimientos e instrucciones, manuales de
seguridad, deberes de los miembros de la organización, medidas de seguridad en
el uso de medios extraíbles, laptops, equipos, incidencias de seguridad, uso de
internet y del correo electrónico, contraseñas que deben cambiarse periódicamente,
información de cómo evitar virus propagados por correo electrónico, falsos correos,
mensajes de correo con spam, etc. También pueden incluirse buenas prácticas y
recomendaciones de seguridad según niveles de seguridad.226

12.2 La protección de datos personales

La protección de datos personales merece un capítulo aparte por su importancia
y por su posible afectación a derechos fundamentales de los ciudadanos, como el
derecho a la intimidad y a la imagen.

226. Fuente: Inspección de Trabajo y Seguridad Social de España.

147ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Las inspecciones del trabajo de todo el mundo registran a diario miles de datos
de trabajadores y empresarios, los utilizan para sus fines y, en el ejercicio de
sus funciones, los comunican a otras entidades como los servicios de empleo,
las instituciones u organismos de la seguridad social o a otras instituciones
competentes.

El tratamiento de estos datos personales y profesionales de los trabajadores y
empresarios está sometido a la legislación nacional sobre protección de datos
personales. La ley nacional frecuentemente permite la transmisión de datos
personales por la inspección del trabajo a otras autoridades públicas o el acceso de
aquella a registros de otras entidades donde figuran tales datos. Esta posibilidad
por lo general debe estar prevista expresamente en la ley y solo se acepta para el
cumplimiento de las funciones propias de esa institución.

Como norma general, los ciudadanos respecto de los cuales se guardan o se
tratan datos personales por las administraciones públicas deben siempre tener
la posibilidad de prestar su consentimiento al tratamiento de datos mediante una
clara acción afirmativa y consciente. Esta acción puede consistir en la selección
de una casilla de un sitio web en internet o cualquier otra declaración clara. La no
disponibilidad de los sistemas de las autoridades de este tipo de posibilidades
implica dar por hecho un silencio u omisión del interesado que no equivale a
consentimiento.

Sin embargo, hay normas específicas en relación con la aplicación de este general
principio a las instituciones públicas cuando éstas actúan en el ejercicio de sus
deberes. Por ejemplo, no es habitual que se exija el consentimiento del interesado
cuando las autoridades públicas, en este caso la inspección de trabajo, ejercen sus
funciones legales, ya que el uso de tales datos sólo se permite para el ejercicio de
las funciones que han sido asignadas por la ley a los inspectores del trabajo. En
cualquier caso, todas estas cuestiones deben estar reguladas a nivel de ley nacional
o ley transnacional (por ejemplo, legislación de la Unión Europea o Convenios
Internacionales).

Cuando la transmisión de datos se realiza a través de una organización
internacional se debe a estar a lo establecido en los instrumentos legislativos de
aquella organización para saber cuáles son las posibilidades y limitaciones de la
transmisión de datos personales. Por citar algunos ejemplos ligados estrechamente
a la cooperación entre los Estados se hace referencia a experiencias en Europa,
como la derivada del Convenio de 29 de mayo de 2000, sobre reconocimiento mutuo
de sanciones penales y administrativas, a la Directiva 95/46/CE del Parlamento y

148 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

el Consejo, de 24 de octubre de 1995 (OJ L 281, 23.11.95), sobre protección de
datos personales y a la Convención para la Protección de los Derechos Humanos y
Libertades Fundamentales (Roma, 4.XI.1950).

Los instrumentos internacionales suelen establecer la posibilidad de comunicación
o intercambio de datos personales en la medida en que éstos sólo se utilizan para
los fines del instrumento que lo permite (por ejemplo, el artículo 23 del Convenio de
29 de mayo de 2000 establece que los datos de carácter personal comunicados con
arreglo al Convenio podrán ser utilizados por el Estado miembro al que se hayan
transmitido sólo y exclusivamente para los procedimientos a los que se aplica el
Convenio o para otros procedimientos judiciales y administrativos directamente
relacionados con aquellos) .

En relación con el tratamiento y transmisión de datos personales, éstos deben ser
recabados sólo para fines legítimos, su obtención debe ser imprescindible para el
desarrollo de la función pública de que se trate, y se exige que los datos reclamados
por las autoridades sean adecuados y proporcionados a los fines de la institución,
que se mantengan actualizados y que no permanezcan guardados por más tiempo
que el estrictamente necesario.

Existen reglas específicas para los datos personales que se refieren a la pertenencia
a una raza determinada, a la opinión política o religión de las personas, o son
relativos a infracciones cometidas o a la salud de los ciudadanos, por ejemplo, de
los empleadores y trabajadores. En principio, frecuentemente las legislaciones
nacionales prohíben expresamente el tratamiento o transmisión de este tipo de
datos. No obstante puede haber excepciones, por ejemplo, el consentimiento del
afectado o una especial relación vinculante como la relación de empleo entre el
sujeto de los datos y el controlador, entre otras. En el ámbito europeo el artículo
8.1 de la Directiva 95/46/CE establece que los Estados Miembros prohibirán el
tratamiento de los datos personales que revelen, entre otras cosas, afiliación a una
determinada organización sindical, o la salud. Sin embargo, esta prohibición, aparte
de tener los límites señalados anteriormente, puede levantarse por la legislación
nacional si existen razones imperativas de interés público.

En cuanto al tratamiento de datos relativos a infracciones, condenas penales
o medidas de seguridad, la legislación nacional puede exigir que se efectúe bajo
el control de la autoridad pública o si hay previstas garantías específicas en el
Derecho nacional, sin perjuicio de las excepciones que podrá establecer el Estado
miembro basándose en disposiciones nacionales que prevean garantías apropiadas

149ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

y específicas. Sin embargo, sólo podrá llevarse un registro completo de condenas
penales bajo el control de los poderes públicos. Los Estados Miembros podrán
establecer que el tratamiento de datos relativos a sanciones administrativas
o procesos civiles se realice asimismo bajo el control de los poderes públicos.
Esta norma implica que las bases de datos con las que operan las Inspecciones
de Trabajo tienen que reunir los correspondientes mecanismos de control sobre
la confidencialidad y seguridad. La protección de datos personales que deben
garantizar las inspecciones del trabajo es siempre de nivel alto a los efectos de
clasificación por las Agencias nacionales de Protección de Datos Personales.

El tratamiento de datos incluye, entre otras posibilidades, la transmisión de los
mismos a otra entidad. Bajo el marco de una regulación que establezca las debidas
garantías de seguridad y protección, esta comunicación de datos puede ser legítima
tanto si se realiza a otra entidad nacional como si se realiza a una entidad de otro
Estado. En cambio, la transmisión de datos a otro Estado en el que no se asegura
un nivel de protección adecuado, se exige el consentimiento del sujeto, salvo que
la transmisión sea necesaria en una relación contractual, que concurran razones
imperiosas de interés público, que deban protegerse intereses vitales del ciudadano
titular de los datos personales o que se trate de un registro público.

Existen Estados en los que no hay regulación integrada de la protección de datos
de carácter personal. Es el caso, por ejemplo, de Estados Unidos, país en el que no
hay una ley federal que regule la recogida y el tratamiento de datos personales.
Estados Unidos ha adoptado un sistema de leyes federales y estatales que
pueden solaparse o combinarse. Sin embargo hay muchas guías desarrolladas por
las agencias estatales y los grupos industriales que no tienen fuerza de ley pero
constituyen una suerte de marcos auto-regulatorios y de buenas prácticas (un
ejemplo es La Comisión Federal del Comercio). El incremento de las infracciones en
este ámbito ha propiciado en años recientes la expansión de leyes, regulaciones y
guías en esta área legislativa, ahora una de las más prolíficas.

Asimismo, el creciente interés en la transmisión de datos y la mayor actividad
legislativa ha imprimido importancia al riesgo de violaciones de la privacidad de
las personas y creado un desafío para los encargados del tratamiento de datos en
el cumplimiento de los requerimientos a nivel nacional de cada Estado. Sólo en el
periodo 2014-2015 en Estados Unidos se registraron infracciones que afectaron,
colectivamente, a unos 212 millones de personas, siendo los datos comprometidos
el nombre, el número de Seguridad Social, número de teléfono, dirección de correo

150 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

electrónico, edad de nacimiento, domicilio, números de la tarjeta de banco, salario,
terminación del contrato de trabajo, indemnización por despido, etc.).227

La OCDE ha publicado una Guía sobre la Protección de la Privacidad y Transmisión
de Datos Personales,228 en la que se consagran varios principios tales como el de
limitación de recogida de datos (legítima y con consentimiento del interesado),
principio de la calidad de los datos (datos necesarios para los fines de la institución
encargada del tratamiento), principio de la especificación del propósito (explicación
del motivo y uso conforme a ese propósito), principio de limitación de uso (uso y
tratamiento limitado a los fines y propósitos de la entidad, salvo que se obtenga
el consentimiento del interesado o por previsión expresa de la ley), principio de
cláusula de salvaguardia (seguridad en el mantenimiento y procesamiento de los
datos frente a riesgos de extravío, acceso no autorizado, destrucción, etc.), principio
de apertura (transparencia e información en cuanto a desarrollos, prácticas,
políticas, propósitos, identidad del encargado del tratamiento, etc.), principio de la
participación del individuo (derecho del sujeto titular de conocer si se guardan datos
sobre él, derecho de acceso y rectificación, etc.) y principio de responsabilidad (del
cumplimiento y seguimiento de los anteriores principios).

En cuanto a la implementación nacional de los anteriores principios la OCDE
recomienda la adopción de una legislación apropiada y procedimientos
administrativos adecuados, estimular la auto-regulación, facilitar el ejercicio de
sus derechos por los interesados, establecer un sistema efectivo de sanciones
para los incumplimientos de la ley y vulneración de los derechos, así como evitar la
discriminación contra determinados sujetos titulares de los datos.

La OCDE también ha establecido una serie de principios en cuanto a la transmisión
de datos a nivel internacional por los Estados Miembros. Así, los Estados Miembros
deben garantizar que la transmisión se realiza de forma segura e ininterrumpida y
deben denegar la transmisión si el Estado destinatario no garantiza el cumplimiento
de las guías y recomendaciones de protección de datos o si existen provisiones
específicas para determinado tipo de datos -datos sensibles- para los que el Estado
de destino no tiene una protección equivalente, así como evitar leyes o prácticas
que en el nombre de la protección de la privacidad establezcan obstáculos a la
transmisión de datos basados en requerimientos excesivos de protección.

227. Disponible en: http://uk.practicallaw.com/6-502-0467?q=*&qp=&qo=&qe

228. Disponible en: http://www.oecd.org/sti/ieconomy/
oecdguidelinesontheprotectionofprivacyandtransborderflowsofpersonaldata.
htm#recommendation

151ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Una muy reciente sentencia del Tribunal de Justicia de la Unión Europea C-362/2014
(publicada en octubre de 2015) ha declarado que la transmisión de datos personales
desde un Estado Miembro de la Unión Europea, en este caso Irlanda por ser en este
un país donde tienen sede algunas empresas tecnológicas como Facebook, debe
ser supervisada y examinada por la autoridad de control nacional para verificar
y decidir si en virtud de la normativa europea debe suspenderse la transferencia
de los datos personales de los usuarios europeos de Facebook a Estados Unidos.
El Tribunal pone en tela de juicio que en Estados Unidos haya reglas destinadas a
limitar posibles injerencias en los datos personales de los ciudadanos y que exista
una protección jurídica eficaz contra éstas.229

De hecho, constantemente surgen nuevos retos en el campo de la seguridad y la
protección de datos personales. Por ejemplo, en Europa se ha avanzado mucho
en la regulación de la protección de datos personales, en especial en relación con
la cooperación electrónica entre los Estados Miembros. Durante mucho tiempo la
cuestión ha estado regulada por Directiva 95/46/CE del Parlamento Europeo y del
Consejo, de 24 de octubre de 1995, así como por el Reglamento (CE) nº 45/2001
del Parlamento Europeo y del Consejo, de 18 de diciembre de 2000. Hoy hay sobre
la mesa una nueva propuesta de Reglamento del Parlamento Europeo y del Consejo
relativo a la protección de las personas físicas en lo que respecta al tratamiento
de datos personales y a la libre circulación de estos datos (Reglamento general de
protección de datos)230. Y en el proceso de elaboración de esta norma se plantean
nuevos interrogantes y problemas, algunos emergentes o nuevos, pero que tienen
que ver con la necesidad de dar respuesta a los riesgos que afronta la intimidad de
los individuos o personas físicas.

Por ejemplo, el nuevo Reglamento se refiere a la posibilidad de que un encargado
de tratamiento de datos pueda controlar la conducta de los interesados y plantea
la posibilidad de que una persona pueda ser objeto de seguimiento en internet
mediante la aplicación de un perfil con la finalidad de analizar o predecir sus
preferencias personales o conducta. Por ello, la protección de datos personales
se extiende a toda persona identificada en el sistema o que pueda identificarse.
En efecto, en el uso de servicios en línea las personas físicas pueden identificarse
mediante el análisis de sus dispositivos, aplicaciones, herramientas, o direcciones

229. Nota de prensa en Diario Expansión, 7 de octubre 2015. Año XXXIX, nº8835, edición Madrid.
Disponible en: http://curia.europa.eu/jcms/upload/docs/application/pdf/2015-10/cp150117es.
pdf.

230. Disponible en: http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-
TA-2014-0212+0+DOC+XML+V0//EN

152 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

de protocolos de internet o a través de identificadores de sesión almacenados en
cookies. Los datos de localización o los identificadores en línea no necesariamente
son datos de carácter personal en todo caso, pero pueden servir para elaborar
perfiles de las personas e identificarlas.

La inspección del trabajo es una institución que, por su proximidad a los
ciudadanos, en especial a empleadores y trabajadores, pensionistas, beneficiarios
de prestaciones o beneficios sociales, etc. almacena un gran volumen de datos que,
además, son tratados para distintas finalidades que establece la ley. La legalidad
de estas finalidades o funciones no exonera a la inspección de mantener cautelas y
suministrar una información completa a los ciudadanos.

Algunas páginas web de inspecciones de trabajo tienen una sección dedicada a
la confidencialidad y protección de datos personales. Por ejemplo, en la página
web de la Health and Safety Executive (HSE) del Reino Unido se advierte que se
recoge información de las empresas y personas, se indica que HSE es una entidad
registrada como encargada del tratamiento de datos, hay un link a una declaración
que informa sobre qué datos personales e información se usan y para qué fines,
sobre la protección de la información y su uso exclusivo para fines legales, sobre
el uso de tecnologías de primer orden y software de encriptación para proteger los
datos de forma segura y prevenir cualquier acceso malintencionado o no autorizado,
sobre la posibilidad de compartir datos e información con otros departamentos del
Gobierno o entidades públicas siempre que sea compatible con la ley.231

La página incluye también una Carta de Información en la que se describe cómo
se recibe la información de las personas que visitan la web (mediante emails o a
través del equipo de Internet, por uso y acceso a la página mediante archivos log
in o cookies). La Carta indica también que la comunicación a o desde HSE puede
ser automáticamente cargada y monitoreada o registrada aunque sólo para fines
legales, menciona el respeto del principio de confidencialidad y que guardan los
mensajes del público sólo durante tres meses después de haber contestado a las
consultas, así como, por ejemplo, que HSE usa los archivos de registro de la web
para identificar perfiles de la web que permitan mejorar el servicio ofrecido y que
no usan estos perfiles para identificar a los usuarios. Y respecto a la política de
cookies, que HSE usa bits de datos para mejorar el servicio pero no para identificar
a las personas, que las normas de privacidad no son extensibles a otras links con
otras webs de instituciones u organizaciones y que no se trasmite información
personal a otras webs.

231. Disponible en: http://www.hse.gov.uk/privacy.htm

153ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

En Dinamarca también se informa en su página web232 sobre la política de privacidad
garantizando el anonimato de todos aquellos que sean usuarios de la página y que
no se almacena de manera automática cualquier información que pueda identificar
al usuario. En cuanto a la política de cookies, en la web se indica que puede instalar
cookies en el computador del usuario, describiendo la cookie como un pequeño
archivo de texto utilizado para reconocer la computadora del usuario y facilitando
una web para información adicional.233 Se informa igualmente que las cookies
solo se utilizan en un modo agregado para estadísticas sobre visitas a la web y
para poder mejorar su presentación y uso. Las estadísticas suelen por lo general
almacenar datos sobre palabras clave para búsqueda automática. La web también
recuerda que las cookies permiten obtener información tal como el tipo de browser
utilizado por el visitante, el sistema operativo utilizado, el IP y URL, el tiempo de
visita y si se ha accedido a través de otro link.

En ocasiones la página web institucional presta especial atención a la
confidencialidad que las autoridades guardan respecto a los interesados, en
especial el caso de la especial relevancia que tiene la seguridad del sistema en la
protección de datos personales de trabajadores que por ejemplo han presentado
reclamaciones o denuncias en la Inspección de Trabajo. En Estados Unidos, por
ejemplo, se arbitran medidas especiales de protección en la página web de la OSHA
(Occupational Safety and Health Administration)234, en la que se informa sobre
el Programa Whistleblower de Protección a los denunciantes, que protege a los
empleados que reportan violaciones de leyes de seguridad y salud en el trabajo.

La Inspección de Trabajo Lituania nombró a un Gerente de Seguridad Informática,
responsable del cumplimiento de los controles de seguridad, auditorías, planificación
de la seguridad y seguimiento de incidentes y sus resoluciones.

En la dirección web de Bélgica también existe un compendio de normas sobre
seguridad y protección de datos.235

232. Disponible en: http://engelsk.arbejdstilsynet.dk/en/Cookies.aspx y en

233. www.minecookies.org

234. Disponible en: https://www.osha.gov/

235. Disponible en: https://www.ksz-bcss.fgov.be/en/international/page/content/websites/inter-
national/securitycbss.html

154 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

13. VISIÓN CONCLUSIVA DE LOS
AVANCES DE LAS TIC EN LA
INSPECCIÓN DEL TRABAJO

El uso de las TIC en las inspecciones del trabajo ha modernizado de forma
considerable el funcionamiento de las mismas. Sin embargo, en la medida en que
el desarrollo tecnológico no ha sido uniforme ni ha tenido la misma profundidad en
todos los países, podemos encontrar características comunes en prácticamente
todos los países, así como otros avances referidos únicamente a algunos países
que han evolucionado más rápidamente en este campo.

Como avances generales podemos destacar los siguientes:

•	 Las inspecciones del trabajo logrado un acceso casi generalizado a bases de
datos de otras instituciones, especialmente de seguridad social y tributarias,
lo cual reviste una gran importancia a la hora de identificar trabajadores
y empleadores y mantener actualizados dichos registros. Ese acceso ha
venido acompañado de una interoperabilidad con dichas instituciones,
mediante el establecimiento de conexiones telemáticas para la obtención
y cruce de datos. Hoy en día la inspección ya no trabaja de forma aislada
sino en colaboración con otras instituciones, aprovechando las sinergias y
abordando los problemas con la ayuda de nuevas herramientas compartidas.
El acceso electrónico a registros y bases de datos de otras instituciones
distintas a la inspección laboral es hoy habitual y frecuente en muchos
países. Esta interoperabilidad va llegando también poco a poco al público a
través de la ventanilla única electrónica.

•	 Los sistemas de gestión de las inspecciones de trabajo han desarrollado
a progresiva digitalización de los casos o expedientes de inspección y de
los datos de las inspecciones realizadas, incluyendo los resultados. Hoy
en día, un gran número de inspecciones del trabajo gestionan las órdenes
de inspección de manera automatizada, abandonando los archivos de
expedientes físicos y dando paso a los expedientes electrónicos.

155ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

•	 Lo anterior ha supuesto que un almacenamiento y procesamiento masivo
de datos en las inspecciones laborales realizadas nunca se había hecho
anteriormente. Los sistemas de inspección laboral comienzan así a tener
sólidas bases de datos propias que también pueden servir de ayuda a otras
instituciones. En este sentido, el Comité de Expertos en la Aplicación de los
Convenios y Recomendaciones de la OIT, en sus Observaciones Generales sobre
el Convenio núm. 81, enfatizó la necesidad de muchos países de mejorar el
registro y almacenamiento de datos relativos a los establecimientos fabriles
y comerciales, sin los cuales las inspecciones del trabajo tienen dificultad
en la toma de decisiones y en que éstas estén basadas en la objetividad
en relación con la materia presupuestaria, la planificación y los recursos
humanos.236 La solidez de las bases de datos y la aplicación de TIC permite a
las inspecciones del trabajo:

�� Poder manejar listados de empresas según perfiles.

�� Planificar ajustándose a un mapa o evaluación de riesgos (mapa
sectorial o geográfico más perfil de empresa).

�� Analizar tendencias mediante el estudio de la evolución de los datos
en un periodo de tiempo secuencial.

�� Lograr mayor fiabilidad de los datos ya que se ha automatizado su
registro y procesamiento, evitando o reduciendo los márgenes de
error.

�� Aumentar de las posibilidades de supervisión de los inspectores o
personal de la Inspección.

�� Racionalizar los recursos humanos y mejorar la fijación de objetivos y
asignación a éstos de los medios humanos y materiales.

•	 Las inspecciones del trabajo también han dado un importante paso en los
llamados sistemas electrónicos de información legal. Las herramientas
jurídicas ahora están al alcance de los inspectores de una manera rápida y
fácil. En muchos sistemas, los inspectores disponen de acceso a bases de
datos legales que contienen leyes, jurisprudencia, doctrina, instrucciones
internas, modelos de documentos, modelos de informes, formación en línea,

236. Informe de la Comisión de Expertos en la Aplicación de Convenios y Recomendaciones,
Informe III (Parte 1A), 99ª Reunión, Conferencia Internacional del Trabajo (Ginebra, OIT).

156 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

etc. Se trata de una herramienta que no tiene precio, ya que permite al
personal inspector estar actualizado en sus conocimientos y fuentes y ser
más eficaz en la toma de decisiones.

•	 El uso de las webs informativas también ha alcanzado un desarrollo máximo.
Hace algún tiempo, las páginas webs de las inspecciones del trabajo ocupaban
un lugar discreto en los portales de los Ministerios de Trabajo o Empleo. Hoy,
en cambio, las webs de las inspecciones laborales se han desarrollado de
forma significativa, permitiendo al público obtener información directa e
incluso realizar trámites en línea (presentación de solicitudes y denuncias,
comunicaciones de accidentes, auto-evaluación de riesgos, registro de
datos, pago de sanciones, recursos a procedimientos sancionadores, etc.).
Asimismo, en las propias webs se ha incluido información sobre seguridad
y protección de datos personales, derechos de los usuarios, uso de cookies,
etc.

Por otro lado, existen otras características más específicas referidas a inspecciones
de determinados países que en los que se han desarrollado de una manera
significativa:

•	 En algunas inspecciones se han creado registros temáticos específicos,
(amianto, subcontrataciones, empresas constructoras, empresas de otros
Estados que trabajan temporalmente en un Estado, empresas que trabajan
con sustancias peligrosas, etc.). Estos registros electrónicos permiten llevan
un mejor control por parte de la Inspección del Trabajo, así como la posibilidad
de elaborar mapas de riesgo y planificar actuaciones inspectivas.

•	 En otras inspecciones se ha desarrollado en mayor medida el cruce de datos
con otras instituciones como las tributarias, de empleo, interior, seguridad
social, emigración, policía, registros mercantiles y de la propiedad, etc. La
magnitud de la interoperabilidad no es la misma en unos países que en otros.
Los más avanzados cuentan con una interoperabilidad de amplio espectro.

•	 También se va generalizando en muchos países, aunque no en todos, el uso
de dispositivos electrónicos en las visitas de inspección. En muchas países
el uso de tablets, notebooks o laptops y aplicaciones posibilita la actuación
inspectora en línea, la consulta instantánea a registros, el envío telemático
de resultados en tiempo real a los servicios centrales o territoriales, la
planificación geográfica de las visitas e incluso la realización de mediciones
de agentes, repercutiendo en una mayor eficacia inspectiva. La transmisión

157ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

de datos en línea es una realidad que deja muy atrás la tradicional visita de
inspección.

•	 También en algunas inspecciones se está avanzando de forma significativa
en la planificación de inspecciones mediante el uso de las TIC. Éstas
permiten la selección electrónica de empresas a inspeccionar en base a
criterios pre-definidos, cruce de datos y selección probabilística basada en
variables relacionadas con un mayor incumplimiento. Muchos de los ejemplos
expuestos muestran cómo se pueden utilizar las TIC en la planificación de
inspecciones y en la selección de objetivos y prioridades.

•	 Otro punto a destacar es cómo en algunos sistemas de inspección se ha
priorizado la evaluación del propio sistema y cómo se han adoptado medidas
para la mejora continua de los sistemas y soluciones tecnológicas. Se han
definido métodos de evaluación de los nuevos sistemas tecnológicos y
se han tomado decisiones respecto a los cambios en las necesidades de
recursos humanos cuando se implanta una nueva tecnología.

•	 La utilización de las TIC para posibilitar trámites en línea se destaca en
muchos de los países de América Latina. El desarrollo de los e-servicios se
ha extendido en numerosos sistemas de inspección, permitiendo tanto a
trabajadores como a empleadores realizar gestiones sin necesidad de acudir
físicamente a las dependencias físicas.

•	 De la misma forma, el uso de las redes sociales por parte de las inspecciones
del trabajo se ha ido extendiendo paulatinamente. La utilidad de las mismas
como medio para acercar la inspección al público comienza a ser una
prioridad. Las redes sociales pueden conseguir una mejor comprensión
del servicio de inspección y un mejor conocimiento por los usuarios de sus
funciones y metas.

•	 Por último, en determinados sistemas de inspección, además, se están
desarrollando nuevas TIC en función de necesidades específicas. Baste
citar, por ejemplo, los equipos especiales de transporte de Argentina, la
mayor atención prestada a la firma digital en países como Estonia, Lituania
o Bélgica, los trámites y/0 notificaciones electrónicas como en México o
Chile, el control digital de tacógrafos en Portugal, el uso de drones en Brasil,
Emiratos Árabes y Portugal, el buzón electrónico contra la economía irregular
en España, las tarjetas inteligentes en India o el intercambio transfronterizo
electrónico en las inspecciones de la Unión Europea.

158 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

14. DESAFÍOS Y RECOMENDACIONES
DEL USO DE LAS TIC EN LAS

INSPECCIONES DEL TRABAJO

En la Conferencia Internacional del Trabajo, 100.a reunión, de 2011, Informe V sobre
Administración del Trabajo e Inspección del Trabajo se declaraba que “la adopción
generalizada de la computadora personal y la extensión de las actividades de las
redes sociales, del uso de Internet y de las comunicaciones móviles durante los
últimos veinticinco años han tenido un enorme impacto en la manera en que los
gobiernos, y en particular la administración y la inspección del Trabajo, gestionan y
prestan sus servicios”. Igualmente se recuerda en el documento que es cada vez más
necesaria la formación, el mantenimiento adecuado de los equipos informáticos, y
la adopción de medidas de seguridad de la información privada o confidencial237.

Como se explicado a lo largo de este estudio, las ventajas de la utilización de las
nuevas tecnologías en la inspección del trabajo son incuestionables y compensan
de largo las dificultades que puedan surgir, sobre todo si estas últimas se gestionan
adecuadamente. Pero hay también desafíos:

14.1 Seguridad y confidencialidad

El desarrollo de las TIC han eclosionado numerosos problemas de privacidad o
libertad de información. El Informe de Naciones Unidas sobre e-Gobierno de 2014
destaca la dificultad de alcanzar altas cotas de desarrollo en e-Gobierno y en las
TIC y al mismo tiempo adoptar medidas de protección de datos y seguridad en las
conexiones. Este problema ha merecido un capítulo aparte en este estudio por su
importancia.

237. Informe V, Administración del trabajo e inspección del trabajo, Quinto punto del orden del día,
100a Reunión, Conferencia Internacional del Trabajo, (Ginebra, OIT). Disponible en: http://www.ilo.
org/wcmsp5/groups/public/@ed_norm/@relconf/documents/meetingdocument/wcms_153936.
pdf

159ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

14.2 Compromiso de los profesionales y usuarios y adecuada
gestión del cambio

Es imprescindible que el personal de las inspecciones del trabajo esté comprometido
con el desarrollo de las aplicaciones y bases de datos y que pueda hacer
sugerencias para adaptar los sistemas tecnológicos a sus necesidades. El aporte
de los profesionales es absolutamente esencial. En Europa, la creación de un nuevo
módulo para la asistencia mutua y reconocimiento de sanciones en el sistema IMI
no hubiera sido posible sin el trabajo de los técnicos, en especial de los inspectores
de trabajo. Son los profesionales los que pueden prestar una valiosa contribución
al desarrollo y elaboración de los requerimientos del sistema. Debe llevarse a cabo
un trabajo en equipo entre profesionales o técnicos, en especial los inspectores
del trabajo y los analistas y programadores encargados del desarrollo tecnológico,
para lograr que los aplicativos de los sistemas tecnológicos sirvan para facilitar el
trabajo de los profesionales y no para complicarlo más. Los inspectores del trabajo
deben ser consultados bien con cuestionarios o mediante otro método que sea
eficaz para recoger sus necesidades y opiniones.

En este contexto, puede discutirse si el desarrollo tecnológico debe realizarse
en la medida de lo posible dentro del sistema o a través de empresas externas
proveedoras. La utilización de los recursos humanos y técnicos del sistema de
inspección siempre puede dar mayor fiabilidad en la concreción de los objetivos y
las necesidades, mayor flexibilidad y adaptación de las aplicaciones a las tareas
de la inspección, a los cambios normativos o a las expectativas de los usuarios,
además de generar menores costes. Pero no siempre las inspecciones del trabajo
disponen de los medios materiales y humanos para poder llevar a cabo estas
iniciativas. En cualquier caso, el feedback de los técnicos e inspectores de cartera
es fundamental para que el desarrollo del sistema tenga los menos fallos posibles
y para crear una terminología adaptada a las necesidades de los usuarios. Por
ejemplo, en la elaboración de una página web se exige seleccionar los colectivos a
los que va dirigida la información (empleadores y sus organizaciones, trabajadores
y sus organizaciones, colaboradores privados, servicios de prevención, pequeñas
y medianas empresas). Lo mismo cabe decir de las herramientas de formación en
línea o las herramientas de auto-evaluación, y para todo ello la participación de los
profesionales es fundamental.

En línea con este compromiso de los profesionales, no debe olvidarse que
la introducción de TIC en los sistemas de inspección de trabajo supone una
transformación significativa de las estrategias, de los procedimientos y de las

160 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

prácticas de trabajo. Si bien su propósito es mejorar la actuación inspectiva,
hacerla más eficaz y eficiente, el cambio afecta de manera relevante a un número
importante de personas y/o grupos de interés en el interior de la institución y en
su entorno. Los cambios pueden generar un temor, desconfianza e incluso una
resistencia. Además, en las organizaciones de algunas inspecciones del trabajo
puede existir una estratificación generacional, no teniendo la misma capacidad
de adaptación a las TIC las generaciones jóvenes de inspectores que aquellos que
están más cercanos a la edad de retiro.

Los directivos de la inspección deben esforzarse en gestionar adecuadamente el
cambio la gestión del cambio y ello requiere, en ocasiones, de una dosis significativa
de tiempo, persistencia, comunicación, liderazgo, consulta, cooperación y visión
para que las nuevas tecnologías puedan llegar a todo el personal en la forma más
amigable posible.

La introducción de, por ejemplo, el SILAC de Costa Rica generó algunas reticencias
en su inicio, por lo que se hizo de forma paulatina a través de un piloto en la provincia
de Cartago que después se extendió al resto del país.

En España, el sistema INTEGRA también se implementó de forma progresiva, a
través de distintas fases, con Comunidades Autónomas piloto, siendo en posteriores
etapas los propios inspectores de estas regiones los que acudieron a las restantes
para capacitar a sus colegas en el manejo del sistema.

14.3 Beneficios versus costes de las TIC

El uso de las nuevas tecnologías, de internet, de teléfonos celulares y de las redes
sociales va impactando diariamente en el modo de gestionar las instituciones
públicas, entre ellas la inspección del trabajo. Se está experimentando una
aproximación entre las instituciones de gobierno, incluidas las estancias de decisión
política, y los ciudadanos. Con las TIC se ha logrado una mayor transparencia, se han
mejorado los sistemas de planificación y organización del trabajo con y a través de
internet, se ha alcanzado una cobertura más amplia en la función de la inspección
del trabajo, en especial en aquellas zonas donde antes era muy difícil llegar (zonas
rurales, etc.).

El uso de las nuevas tecnologías conlleva a una mejora de la coordinación en políticas
administrativas, la mejor utilización de los recursos en un escenario de ahorro de
costes, la facilitación del acceso a la información, el mejor control cuantitativo y

161ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

cualitativo por los ciudadanos de las Administraciones mediante procesos de
transparencia y eficiencia.238

También se ha logrado una mayor igualdad entre ciudadanos a través de una mayor
democracia digital, en la que nadie se cuela en la cola, sino que todos tienen las
mismas oportunidades y medios para presentar sus solicitudes o trámites.

Las TIC han traído nuevas sinergias en la medida en que su desarrollo se ha
realizado no de manera aislada, sino haciéndolas compatibles con los sistemas de
otras instituciones a la vez que estableciendo procesos de interoperabilidad con las
mismas.

El uso de las tecnologías de la información y comunicación es una manera clara de
mejorar la gestión de datos, en particular a través de la creación o mejora de los
registros nacionales. Los nuevos métodos tecnológicos de gestión están dejando
atrás y superando las instituciones burocráticas del sello y el registro. Los avances
que en materia de almacenamiento de datos, gestión de estadísticas, intercambio
de información, acceso a fuentes de información de forma rápida y en tiempo real
son adelantos indudables que conducen a una administración laboral y a una
inspección del trabajo más eficaz y a un mejor servicio.

Asimismo, hace unos años las comunicaciones entre las inspecciones del trabajo
y las instituciones tributarias y de seguridad social se realizaban mediante correo
ordinario. Hoy este intercambio se produce mediante comunicación electrónica,
incluso mediante acceso directo a determinadas bases de datos. Igualmente, a nivel
trasnacional, donde la inspección de un Estado solicitaba mediante cartas formales
datos o informaciones a otro país sobre una determinada empresa o trabajador o
sobre una actuación inspectora, hoy este intercambio se produce mediante correos
electrónicos o sistemas electrónicos de intercambio de información. Este es el caso
de Knowledge Sharing Site (KSS), por el que los países de la Unión Europea pueden
intercambiarse datos relativos a empresas y trabajadores sobre asuntos referidos
a la seguridad y salud;239 Electronic Exchange of Social Security Information

238. Nixon, P. G. y Koutrakou, V. N. (eds.) 2007, E-government in Europe: Re-booting the State,
(Routeledge). Disponible en: https://books.google.es/books?id=0EuVEymjzpgC&pg=PA168&lpg
=PA168&dq=e+government+castells&source=bl&ots
=7aCyZFlk2O&sig=wQdTM7kHG05M9mdRAA3JDfcWY54&hl=es&sa=X&ved=
0CDcQ6AEwBGoVChMIoZ_6zMXTxwIVSV0UCh12tQIE#v=onepage&q=
e%20government%20castells&f=false

239. Knowledge Sharing Site, con apoyo en la intranet europea CIRCA.

162 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

(EESSI),240 futuro sistema electrónico de las instituciones de seguridad social
europeas para intercambiar información vía electrónica de forma segura y rápida; o
los potentes sistemas de intercambio de información a gran escala del entorno IMI
(Internal Market Information System).

Pero todos estos beneficios hay que evaluarlos a la luz de los costes que tiene
la implantación de soluciones tecnológicas. En el seminario E-Tool -OSH phone
apps que se celebró en Bilbao en el año 2015 y que fue organizado por la Agencia
Europea para la Seguridad y Salud en el Trabajo (EU-OSHA) ya se plantean una serie
de preguntas que deben hacerse los gestores antes de implantar cualquier app
relativa a seguridad y salud en el trabajo: cuál es el modelo, su coste, el tiempo
de desarrollo, cuáles son las necesidades del usuario, cuál es la estrategia de
divulgación, cuáles los fines u objetivos, las barreras, las lecciones a aprender,
cómo se realiza el mantenimiento del sistema, cuál es su coste en comparación con
el coste de soportes físicos (papel, etc.), cuáles son los costes de su actualización,
cómo elegir entre las aplicaciones en web o en soporte de celular, si es conveniente
y cómo debe efectuarse la conexión a internet, si es fácil o difícil evaluar el éxito de
una web comparado con una aplicación en teléfono móvil.241

Como se puede observar, el coste es una clave constante en el desarrollo de las
TIC. La inversión en tecnología debe ser proporcionada a los recursos económicos
y tecnológicos de un determinado país y consecuente con las políticas en esta
materia adoptadas. También debe evaluarse la factibilidad de su mantenimiento, en
términos de recursos financieros y humanos. Es importante en este contexto evaluar
la pérdida de empleos que se amortizan por el avance tecnológico o los efectos del
uso de gestiones digitales por defecto.242 También hay una necesidad permanente
de formación y hay costes asociados a ésta y al mantenimiento y renovación de los
equipos y software, así como a las medidas de seguridad empleadas en relación con
la privacidad y confidencialidad.243

240. Disponible en: http://ec.europa.eu/social/main.jsp?catId=869

241. E-tool seminar summary. Disponible en: https://osha.europa.eu/es/node/9235

242. United Nations 2014, E-Government survey 2014, E-Government for the Future We Want.
Disponible en: http://unpan3.un.org/egovkb/en-us/Reports/UN-E-Government-Survey-2014
(consultado en mayo 2016).

243. Informe de la Comisión de Empleo y Política Social, Consejo de Administración, 309a Reunión
(Ginebra, OIT). Disponible en: http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---relconf/
documents/meetingdocument/wcms_146548.pdf

163ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

La implantación de las TIC requiere, por lo general, un coste de inversión inicial alto,
pero en un medio plazo se pueden observar la reducción de costes materiales y de
personal. Gracias a las TIC existe un ahorro de costes derivado de un mayor, más
fluido y rápido flujo e intercambio de informaciones entre las distintas instituciones
públicas.

Aunque no hay estudios específicos sobre el ahorro de costes que la introducción de
las TIC ha supuesto en las inspecciones del trabajo, según la OCDE, en el Reino Unido,
la Agencia Gubernamental de Auditoría Interna estimó un ahorro de £1,700 millones
para el año fiscal 2014-2015 a través de la transformación digital y tecnológica.
Por su parte, la Comisión Europea sugiere que el e-Invoicing en Dinamarca ahorra
a los contribuyentes €150 millones y a los negocios €50 millones cada año. Según
el Ministerio de Finanzas Italiano, su sistema de e-Procurement realizó ahorros por
€150 millones en 2015.

Por lo tanto, la implantación de las TIC conlleva a medio y largo plazo una reducción
de costes. Así, uno de los objetivos de la Autoridad británica de Seguridad y Salud
(Health and Safety Executive, HSE) es establecer un plan de ahorro de £16 millones a
través de la aplicación de nuevas tecnologías a la inspección de trabajo, permitiendo
al personal trabajar de manera más eficaz y efectiva fuera de la oficina, y mejorando
su productividad y flexibilidad. Así, en los últimos años han invertido en laptops
más ligeros y en celulares 3G para ayudar al personal en su trabajo, y en particular
para que aquellos que trabajan en el terreno puedan desempeñar sus tareas
más eficazmente; se ha implementado un único call center para la tramitación de
comunicaciones en materia de salud laboral o peticiones de asistencia en sectores
sin alto riesgo; se han previsto formas innovadoras que permiten un trabajo más
eficaz con teléfonos celulares, teléfonos fijos y PCs; y se ha previsto un sistema de
notificación electrónica de cartas o comunicaciones, así como de requerimientos o
actas de infracción a los empresarios.244

Pero todas estas iniciativas han tenido y tienen que ir acompañadas de una
evaluación de los costes por parte de los Estados, máxime en una sociedad
globalizada que lucha por lograr mayor competitividad y productividad que se rige
por principios de ahorro y austeridad.

244. Disponible en: http://www.hse.gov.uk/aboutus/reports/index.htm

164 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

14.4 El impacto de las TIC en el público y en los distintos
colectivos interesados

El impacto que las TIC tienen en el público es incuestionable, en particular en
algunas áreas. Por ejemplo, en el área de seguridad y salud laboral, las aplicaciones
para dispositivos móviles se están extendiendo cada día más y son una nueva
herramienta en los centros de trabajo, llegando a un público cada día más amplio y
alcanzando nuevas audiencias a las que los sistemas tradicionales de comunicación
no llegaban. Estas OSH apps consiguen mantener a los empresarios, trabajadores y
especialistas en primera línea de la seguridad y salud ocupacional, de la formación
y de las buenas prácticas en temas clave y a un coste muy bajo.245

Por otra parte, el acceso a páginas web hoy es fácil e inmediato para directores
de pequeñas o medianas empresas que no tienen tiempo para acercarse a una
oficina pública de información o para asistir a un curso presencial. Lo mismo cabe
decir de otros actores involucrados en la prevención de riesgos laborales en las
empresas, con independencia de su nivel o cualificación profesional, incluidos los
profesionales: actuarios o peritos de seguros o de seguridad social, representantes
sindicales o de organizaciones empresariales, expertos y técnicos en general,
investigadores, y también inspectores de trabajo. Las herramientas de información
que pueden obtenerse de la red son de mucha utilidad y amplitud incluso para la
preparación por un inspector de una visita en un sector o en relación con un riesgo
específico sobre el que la base de datos de la organización no es suficiente.

Pero en este campo también existen desafíos y problemas a resolver. Uno de ellos es
la atención especial que merecen determinados grupos más vulnerables, a los que
cuesta más acceder a los beneficios de las TIC. Algunos grupos sociales (personas
con algún tipo de discapacidad, emigrantes, personas con niveles más bajos de
educación o formación, etc.) encuentran barreras y dificultades para disfrutar de
las ventajas de las TIC y quedan excluidos del avance tecnológico. Pensemos, por
ejemplo, en la falta de conocimiento por parte de determinados sectores del público
de la existencia de las nuevas tecnologías y soluciones o de su utilidad práctica,
problemas de conexión o cobertura de internet, problemas derivados de factores
culturales, económicos o derivado de situaciones de pobreza. En otras ocasiones

245. Bernd Merz; BG BAU Berufsgenossenschaft der Bawirtschaft (Instituto Alemán del Seguro
de Accidente de Trabajo y la Prevención den la Industria de la Construcción), e-Tools Events-OSH
Phone App, E-tools seminar summary. Disponible en: https://osha.europa.eu/es/node/9235
(consultado en mayo 2016).

165ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

también se trata de problemas derivados de las limitaciones de conexión en
determinadas áreas rurales o alejadas de los centros urbanos.246

En relación con las personas con discapacidad, es importante que las autoridades
de la inspección del trabajo establezcan medidas, con la introducción de las nuevas
tecnologías, para poder garantizar el fácil acceso a los sistemas y páginas web
a estos grupos, para garantizar su accesibilidad a estas tecnologías. Existen
estándares para que el diseño de una web garantice el acceso tanto a la estructura
como a los contenidos de la misma: por ejemplo, toda la información debe estar
disponible en texto, por lo que las imágenes o los vídeos deben incluir comentarios
explicativos; el acceso debe garantizarse también a aquellas personas que no
pueden utilizar las manos mediante sistemas adecuados de presión de botones o
mediante sistemas de habla sonora, especialmente útil para personas ciegas. La
Unión Europea, por ejemplo, ha adoptado las Guías para el acceso a contenidos web
de personas con discapacidad (Web Content Accessibility Guidelines -WCAG 2.0).
Estas Guías incluyen recomendaciones para el uso de la web por personas con
sordera, ceguera o baja visión, limitaciones cognitivas, de movimiento o de habla.247

Hay otras barreras que se pueden presentar ante el desarrollo de las TIC y su llega
a al público:248

•	 Percepción, en algunas ocasiones, de las nuevas tecnologías como un
balduque o red tape de nueva generación.

•	 Costes excesivos en relación con el valor añadido obtenido.

•	 Escasez de usuarios por motivos que han de analizarse.

•	 Necesidad de personal adicional especializado.

246. Nixon, P. G. y Koutrakou, V. N. (eds.) 2007, E-government in Europe: Re-booting the State,
(Routeledge). Disponible en: https://books.google.es/books?id=0EuVEymjzpgC&pg
=PA168&lpg=PA168&dq=e+government+castells&source=bl&ots=7aCyZFlk2O&sig=wQdTM
7kHG05M9mdRAA3JDfcWY54&hl=es&sa=X&ved=0CDcQ6AEwBGoVChMIoZ_6zMXTx
wIVSV0UCh12tQIE#v=onepage&q=e%20government%20castells&f=false

247. Disponible en: http://www.w3.org/TR/WCAG20/

248. Informe V, Administración del trabajo e inspección del trabajo, Quinto punto del orden del día,
100a Reunión, Conferencia Internacional del Trabajo, (Ginebra, OIT). Disponible en: http://www.ilo.
org/wcmsp5/groups/public/@ed_norm/@relconf/documents/meetingdocument/wcms_153936.
pdf

166 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

•	 Coste muy alto de mantenimiento y renovación del equipo informático y de
programas o aplicaciones.

•	 Problemas de seguridad y confidencialidad en las comunicaciones e
información que se almacena.

•	 Prevención en materia de protección de datos personales.

•	 Complejidad para los usuarios en la utilización del sistema.

Pero el posible impacto en el público también tiene mimbres jurídicos y técnicos.
Las nuevas tecnologías deben cumplir también una serie de requerimientos para
no invadir o perturbar algunos derechos de los ciudadanos. No hablamos en este
caso, por ejemplo, de los derechos de protección de datos personales, sino de
los derechos jurídicos en los procedimientos administrativos e inspectivos. Los
derechos a la defensa, a ser correctamente notificado, a acceder a la necesaria
información, a obtener audiencia, a interponer un recurso, etc. Tanto trabajadores
como empresarios no pueden verse limitados en el ejercicio de estos derechos
por el uso indebido de las TIC. Las llamadas inspecciones express, que incluyen
notificación del acta de infracción in situ, no pueden limitar en modo alguno las
posibilidades de una defensa adecuada del empleador o trabajador. La aplicación de
las TIC a los procedimientos de inspección y sancionatorios y la acción telemática
no deben alterar o perturbar en modo alguno la plenitud de los derechos de los
empresarios y trabajadores a la hora de interponer su escrito de descargos, ejercer
su derecho a audiencia, a consultar o asesorarse sobre cuál ha sido realmente
su responsabilidad y el motivo de la infracción o si existe alguna circunstancia
atenuante o excluyente de responsabilidad.

La experiencia de inspecciones mediante drones de Emiratos Árabes Unidos
plantea también interesantes interrogantes sobre cómo deben salvaguardarse los
derechos procesales de los sujetos a inspección cuando se trata de inspecciones
automatizadas e impersonales, monitorizadas a distancia, y sobre cómo estas
inspecciones deben reunir las necesarias garantías probatorias en un eventual
expediente sancionador sin que haya habido personación de un inspector de trabajo
en el centro u obra.

También el caso del uso de los teléfonos inteligentes con apps para medir agentes
físicos como el ruido o la iluminación plantea interrogantes. Es el caso, por ejemplo,
de las aplicaciones Ljus y Buller de la inspección de trabajo sueca. Estas aplicaciones
deben reunir los necesarios criterios de funcionalidad, exactitud y relevancia en
sus mediciones. En este sentido conviene destacar que investigadores de NIOSH en

167ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

junio de 2013 hicieron una prueba para comprobar la exactitud de las mediciones
realizadas a través de estas aplicaciones. Se adquirió un grupo representativo
de smart phones y se contrastaron sus mediciones con aparatos sofisticados y
calibrados. Los resultados fueron publicados en el Journal of the Acoustical Society of
America. Se encontraron diferencias de +- 2 decibelios (db) en las mediciones, siendo
la conclusión que las apps de los teléfonos inteligentes pueden servir para que los
profesionales e higienistas puedan tomar decisiones fundadas sobre los ambientes
de trabajo haciendo mediciones rápidas de los niveles de ruido existentes en un
centro de trabajo y viendo si puede ser dañino para la salud de los trabajadores249.
Pero es necesario cerciorarse que el uso de las TIC en las labores de inspección no
conduce a resultados injustos o susceptibles de vulnerar derechos a la seguridad
jurídica. Ello es así porque el uso de tales aplicativos no puede tener la misma
consideración en el marco de una acción inspectora preventiva y de asistencia
técnica que en el marco de una acción jurídica sancionadora administrativa o penal,
en la que los derechos de los sujetos responsables exigen precisión y exactitud de
los hechos.

Por todo ello, el uso de las TIC debe someterse a continua evaluación, deben definirse
sus reales posibilidades, su exactitud, efectividad y calidad. No debe renunciarse a
estas nuevas tecnologías, pero las autoridades deben regular adecuadamente el
modo de compatibilizar su uso con el respecto a los derechos fundamentales del
público en su trato con las instituciones públicas. Esto es algo que también debe
tener en cuenta la Inspección del Trabajo. En este sentido, el papel de la ley en el
apoyo y uso adecuado de las TIC es fundamental.

14.5 ¿Reducción de cargas administrativas o sobrecarga en el
trabajo?

Por último, las nuevas tecnologías han reducido un buen número de tareas
manuales. Decididamente el uso cotidiano del correo electrónico, de internet y de
otras plataformas tecnológicas ha agilizado el actuar administrativo, ha ahorrado
traslados presenciales de los administrados y/o clientes en las oficinas de la
inspección del trabajo y ha posibilitado la interfaz electrónica no presencial.

249. Kardous, C. A. y Shaw, P. B. 2014, So How Accurate Are These Smartphone Sound
Measurement Apps? Disponible en: http://blogs.cdc.gov/niosh-science-blog/2014/04/09/sound-
apps/

168 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Igualmente las TIC han contribuido de manera significativa a la mejora de la gestión
interna de las inspecciones de trabajo. La automatización de los itinerarios y
cálculo de kilometraje de los inspectores, la evaluación y registro de las visitas
y actuaciones inspectoras, la programación de inspecciones mediante fijación
de objetivos por medio de cruces de datos, la contabilidad de gastos o ingresos
corrientes, la gestión de permisos y vacaciones del personal, el control de presencia
de los funcionarios, todo ello puede hacerse hoy en día a través de aplicaciones
y programas informáticos y códigos de acceso. El avance en este campo ha sido
impresionante en los últimos años.

En el marco de esta evolución, las TIC han supuesto también un progreso significativo
en el incremento de la cantidad y calidad de información. En la Conferencia
Internacional del Trabajo, 95ª reunión, 2006 la Comisión de Expertos observó ya en
esa fecha que “gracias a las nuevas tecnologías de la información y la comunicación,
los inspectores del trabajo de un número cada vez mayor de países pueden informar
sistemáticamente acerca de cada una de sus actividades”. El registro sistemático
de la información ha permitido el mantenimiento de una información muy
detallada de las actuaciones inspectoras, así como la consolidación de informes
con carácter anual. Pero la participación de los inspectores en el tratamiento de
esta información o en su recolección no está exenta de riesgos porque pueden
producirse una sobrecarga de trabajo de los inspectores sin ofrecer realmente un
interés práctico.250

En efecto, la información se va almacenando y se va incrementando cada año el
volumen en función de nuevas prioridades políticas de información, absorbiendo
más y nuevos recursos humanos o materiales para recolectar, gestionar y explotar
dicha información y todo tipo de estadísticas vinculadas a la misma. Todo esto
exige al mismo tiempo que los inspectores cumplimenten cada vez mayor número
de casillas de información, lo que conduce a una mayor dedicación y a un mayor

250. Pág. 108 de Conferencia Internacional del Trabajo, 95.ª reunión, 2006, Informe III (Parte
1B), Estudio general relativo al Convenio sobre la inspección del trabajo, 1947 (núm. 81), y al
Protocolo de 1995 relativo al Convenio sobre la inspección del trabajo, 1947, a la Recomendación
sobre la inspección del trabajo (minas y transporte), 1947 (núm. 82), al Convenio sobre
la inspección del trabajo (agricultura), 1969 (núm. 129), y a la Recomendación, sobre la
inspección del trabajo (agricultura), 1969 (núm. 133); Tercer punto del orden del día: Información
y memorias sobre la aplicación de convenios y recomendaciones; Informe de la Comisión
de Expertos en Aplicación de Convenios y Recomendaciones, (artículos 19, 22 y 35 de la
Constitución. Disponible en http://www.ilo.org/public/spanish/standards/relm/ilc/ilc95/pdf/rep-
iii-1b.pdf

169ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

tiempo de su trabajo empleado en esta labor burocrático-estadística, que reduce
el destinado al trabajo de campo en las visitas de inspección. Se trata, además,
de un trabajo escasamente técnico y ciertamente contradictorio con el trasfondo
profesional y técnico de los inspectores. Unos recursos económicos y/o humanos de
apoyo adecuados en el sistema de inspección pueden paliar este tipo de problemas.
Las nuevas tecnologías deben orientarse a facilitar el trabajo de los inspectores y a
mejorar su eficacia, pero tendrían difícil justificación si se emplean para otros fines
bien distintos y se espera que los inspectores actúen como los sostenedores de un
macro-sistema de información y estadísticas que no tienen un impacto en la mejora
de la eficacia y del servicio de la inspección, sino que sólo buscan herramientas de
información para uso político.

Por ello, este avance tecnológico debe acompañarse de un esfuerzo de
racionalización de las tareas. El personal administrativo puede experimentar un
exceso de trabajo o, por el contrario, encontrarse ocioso. Este es uno de los desafíos
que tienen que resolver las inspecciones del trabajo: ajustar los recursos humanos
y su tiempo a las reales necesidades de trabajo. Puede ser necesario un proceso de
dimensionamiento de las funciones administrativas e inspectoras, la reubicación de
personal o su reconversión, si fuera el caso. Los recursos humanos deben estar allí
donde las máquinas no llegan, debiendo reinventar sus funciones de ser necesario.

Si bien es cierto que las nuevas tecnologías han intensificado el intercambio
de información y de conocimientos, también lo es que han transformado el
ambiente de trabajo, lo han despersonalizado, por lo que los gestores de personal
deben introducir medidas paliativas para que el espectro laboral cuente con
los ingredientes necesarios que permitan estrechas y satisfactorias relaciones
laborales. La multiplicación de los sistemas, datos y estadísticas no pueden alienar
al profesional ni apartarle de su función más básica, que es contribuir al trabajo
decente y a la mejora de las condiciones de trabajo. En este sentido, no puede
olvidarse que el estrés relacionado con el trabajo está reconocido en la actualidad
como un problema global que afecta a todas las profesiones y los trabajadores,
tanto de los países en desarrollo como de los desarrollados. El ritmo de trabajo
marcado por las comunicaciones instantáneas y los altos niveles de competitividad
mundial hace que la línea de separación entre la vida laboral y la personal sea cada
vez más difícil de identificar. Los factores de riesgo psicosocial contribuyen a un

170 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

medio ambiente de trabajo cada vez más estresante, y el trabajo de los inspectores
no está exento a este fenómeno. 251

Por otro lado, la acumulación incontrolada de datos e información puede producir
un efecto bosque, de desorientación o confusión si la ordenación y dirección de
la inspección no se lleva a cabo por excelentes intérpretes de los datos. Para ello
se requiere que los directivos de la inspección tengan experiencia y pericia en las
labores de inspección y que sean capaces de encontrar el significado y mensaje de
los datos y la información procesada.

14.6 Otros desafíos: la nube humana y el crowdsourcing

Por último, el uso de las TIC puede convertirse también en un desafío para la
inspección de trabajo, pero en un sentido inverso. La agilización del servicio de
inspección y la eficacia de la misma puede quedar mermada cuando las nuevas
tecnologías se utilizan por los propios sujetos a inspección para ocultar la relación
de empleo, burlar la ley y los estándares o cometer fraude. Por ejemplo, hoy puede
resultar relativamente fácil para un empresario utilizar las TIC para que sus
empleados trabajen en sus domicilios sin ser registrados en la seguridad social, donde
trabajan bajo las órdenes telemáticas y con horarios no limitados o condiciones de
trabajo que no están bajo supervisión. Las TIC pueden ser usadas para abusar de la
confianza de los empleados a los que se les puede exigir indebidamente la cesión de
su firma electrónica para gestionar trámites administrativos indebidos, peticiones
de beneficios sociales en fraude de ley, etc.

Las TIC pueden usarse para crear softwares que sean capaces de trucar maquinas
o equipos de trabajo, o dispositivos digitales que miden jornadas o ambiente de
trabajo. La proliferación de softwares instalados en cajas registradoras para evadir
impuestos o para ocultar ventas y códigos de facturas, los sistemas Phantomware
o Zapper,252 no son sino ejemplos de softwares de enmascaramiento que también
pueden utilizarse para ocultar o trucar la información en salarios, jornada,
contribuciones a la seguridad social, contabilidad real o mediciones de ambiente de
trabajo. En definitiva, son los riesgos de un uso indebido de las TIC que pueden ya
estar aquí o que pueden llegar a estar mañana y respecto de los cuales la inspección

251. OIT, Estrés en el trabajo. Un reto colectivo, Informe 2016 Día Mundial de la Seguridad y Salud
en el Trabajo, disponible en: http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---
safework/documents/publication/wcms_466549.pdf

252. Disponible en: http://www.oecd.org/ctp/crime/Electronic_Sales_Suppression_Website_ESP.pdf

171ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

del trabajo tiene el importante reto de combatir, para lo cual se necesitará equipos
especiales integrados conjuntamente por inspectores y técnicos superiores de
sistemas informáticos.

La lucha contra este tipo de actividades requiere que los inspectores puedan, cuando
sea necesario, ir acompañados en sus visitas o ser asistidos por personal cualificado
en nuevas tecnologías. En esta dirección va la posibilidad de acompañamiento de
personal especialista, cualificado y con experiencia en el área de información y
tecnología (IT) con la que cuentan los inspectores de Australia pertenecientes al
Fair Work Ombudsman. 253

Además, las inspecciones del trabajo afrontan nuevos riesgos que están por llegar
o que ya han llegado. Cada día proliferan más los trabajos en la llamada nube
humana y el crowdsourcing. Con las nuevas tecnologías es fácil trabajar para un
empleador que tiene su sede a miles de kilómetros. Las empresas lanzan proyectos
o tareas que son realizados por trabajadores que se encuentran en cualquier parte
del mundo, y que realizan trabajos de distinta naturaleza, desde buscar datos e
información en la red hasta rellenar hojas de cálculo pasando por la elaboración
de informes. Se estima que las empresas facturaron en este sector en el año 2014
hasta 3.700 millones de dólares sólo en pagos de salarios a los trabajadores de la
nube humana.254

Las personas que trabajan en la nube humana a cambio de dinero son llamadas
providers o de manera coloquial turkers255 y utilizan programas de interfaz abiertos.256
Hoy los llamados turkers reciben trabajo por internet de las empresas o compradores
en mercados de crowdsourcing y a través de mediadores que cobran una comisión.
Los compradores coordinan el trabajo de los turkers usando la inteligencia humana
para desarrollar tareas que los ordenadores no pueden realizar, a lo que la empresa

253. Disponible en: https://www.fairwork.gov.au/about-us/policies-and-guides/fact-sheets/about-
us/powers-of-fair-work-inspectors

254. Staffing Industry Analysts, citado en Diario Expansión, 17 de octubre de 2015.

255. El vocablo turker procede del turco mecánico, una máquina del siglo XVIII que jugaba al
ajedrez de forma automática, como si fuera inteligente, inventada por Wolfgang von Kempelen,
aunque al no existir en aquella época jugadas de ajedrez automáticas, quien en realidad manejaba
los peones y alfiles era un genio del ajedrez escondido dentro de la caja de madera que vestía la
máquina, siendo todo un engaño. En aquel entonces los turkers necesitaban pasar mucho tiempo
dentro de la máquina y muchas partidas de ajedrez para ganarse la vida.

256. Caballero, L. 2015, La trastienda de Mechanical Turk, al descubierto: ellos son los auténticos
precarios de internet. Disponible en: http://www.eldiario.es/hojaderouter/internet/Mechanical_
Turk-Amazon-Jeff_Bezos-Bassam_Tariq_0_386361617.html

172 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Amazon denomina HITs (Human Intelligence Tasks).257 Se ofertan tareas sencillas
para que los usuarios registrados como turkers (trabajadores) las realicen, siempre
a través de un ordenador, y con el apoyo de herramientas que les facilitan los
compradores.

Las características de estos trabajadores de la nube humana pueden resumirse en
las siguientes258:

�� Son contratados a menudo en países en desarrollo como, por ejemplo,
India, donde los sueldos son más bajos.

�� No tienen o firman ningún contrato.

�� Trabajan en sus casas y a menudo realizan jornadas excesivas.

�� La compensación económica suele ser baja, variando desde un céntimo
hasta un dólar. Si el trabajo o tarea no se realiza a satisfacción de la
empresa que realiza el encargo, ésta tiene derecho a negarse a pagar
el precio acordado.

�� A veces se les paga un anticipo con el objetivo de que estén disponibles
para ulteriores solicitudes de servicios.

�� Se les premia si obtienen buenos resultados o estadísticas en la
plataforma, a veces mediante la asignación de estrellas.

�� Las tareas que se encargan son muy diversas, pudiendo ir desde, por
ejemplo, mirar teléfonos en la web, teclear datos en una hoja de cálculo,
seleccionar las mejores fotos o imágenes, escribir descripciones de
productos, generación y entrada de contactos o contenidos, tareas
relacionadas con ventas y marketing, con diseño y optimización, con
investigación y desarrollo, etiquetado, con traducción o transcripción,
generación de ideas, escribir una pieza de código o realizar un breve
proyecto de consultoría clasificación y búsquedas en internet,
analítica empresarial, gestión de datos, servicios de aplicaciones,

257. Hay más 500.000 usuarios registrados como turkers en la plataforma de Amazon. Disponible
en: https://www.mturk.com/mturk/welcome . Referencias en http://www.newyorker.com/culture/
culture-desk/video-turking-for-respect

258. Caballero, L. 2015, La trastienda de Mechanical Turk, al descubierto: ellos son los auténticos
precarios de internet. Disponible en: http://www.eldiario.es/hojaderouter/internet/Mechanical_
Turk-Amazon-Jeff_Bezos-Bassam_Tariq_0_386361617.html

173ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

asistencia al cliente, encuestas, servicios de localización, hasta, en
ocasiones, tareas expuestas a contenidos moralmente perturbadores.

En el proceso de contratación y ejecución de tareas por parte de los trabajadores
de la nube humana hay distintos papeles a desempeñar por la empresa contratante
y/o mediadores: el facilitador, que es quien conecta a proveedores y compradores;
el árbitro, quien reúne a numerosos trabajadores o proveedores por medio de
concursos; el acumulador, que agrega cientos de miles de micro-tareas desarrolladas
por múltiples trabajadores/proveedores; el regulador, que lleva a cabo la gestión de
proyectos y certifica la calidad del trabajador/proveedor.

La nube humana se caracteriza por integrar a personas que realizan su trabajo en
distintos puntos del mundo, desde Yakarta hasta Rhode Island, y porque el trabajo
que se les encomienda es el resultado de fraccionar en cientos de tareas el trabajo
de un empleado formal, tareas que se encargan de forma dispersa a través de la
nube humana conectada por internet en específicos proyectos y tareas. No son
trabajos, sino tareas ejecutadas remotamente superándose la división del trabajo
de Adam Smith.259

Frente a las críticas sobre la explotación de los trabajadores de la nube humana y
las plataformas crowdsourcing, otros analistas ven en este fenómeno una nueva e
innovadora forma de organizar el trabajo con ventajas como el trabajo a distancia
y en tiempo real, la rapidez de adquisición de servicios en la nube, la flexibilidad,
la valoración del trabajo con independencia de las condiciones personales de los
trabajadores, etc. El diario Financial Times ha publicado varios artículos en los
que se analizan ventajas y desventajas, la eficacia del sistema, los beneficiosas
innovaciones desde el punto de vista de historia psicológica,260 la ventaja de tratarse
de trabajadores que son recompensados por sus resultados con independencia de
su localización, educación, género o raza, la posibilidad de que en la nube humana
se integre personal y consultores altamente cualificados y mejor remunerados. Se
habla de otras ventajas como la movilidad social, organización que se adapta muy
bien a las start-ups, la recompensa de habilidades laborales con independencia de
las cualificaciones y la meritocracia, entre otras.

259. Tim Harford, Should we trust the young Turkers? Disponible en: http://www.ft.com/
cms/s/0/0632bdda-67b8-11e5-97d0-1456a776a4f5.html; Sarah O’Connor, The human cloud: A
new world of work. Disponible en: http://www.ft.com/intl/cms/s/2/a4b6e13e-675e-11e5-97d0-
1456a776a4f5.html#axzz3p1lINynP

260. Ibídem.

174 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Pero también se ponen de manifiesto las debilidades y repercusiones en el
ámbito del empleo. Algunos comentaristas apuntan que la nube humana significa
para las empresas conseguir a “quien quieras (trabajadores), cuando quieras y
cómo quieras”, “porque ellos no son empleados, no tienes líos con el empleo y las
regulaciones”.261 Y lo cierto es que estos trabajadores no tienen regulación, son
considerados por lo general trabajadores autónomos para así no cargar las empresas
con las obligaciones de salario mínimos o costes de seguridad social, se les obliga
a pujar por tareas ofreciendo velocidad y un precio hora, no cobran prestaciones de
ningún tipo (enfermedad, desempleo, etc.), ni se paga impuestos por ellos, ni se les
aplican regulaciones sobre salarios mínimos.262

La fuerza de trabajo de la nube humana se reparte por todo el mundo en el curso
de un continuo pero discreto offshoring. En ciudades situadas las unas de las otras
a miles de kilómetros hay agentes virtuales que trabajan para empresas. La nube
humana está creciendo rápidamente y la proliferación y el volumen de negocio va a
transformar profundamente el mercado laboral del mundo actual.

Pero junto a este tipo de nuevos trabajos, surgen otras formas de empleo emergente
que cada vez toman mayor relevancia en el mercado laboral. Así, la llamada gig
economy263 o economía colaborativa, en la que se pagan órdenes de compra en vez
de salario a un emergente ejército de trabajadores independientes, que prestan
servicios puntuales en un contexto de crecimiento de robótica y tecnología smart.
En muchas ocasiones se trata de trabajos coyunturales previos a un trabajo fijo
ajustado a los estudios cursados, pero en otros muchos casos constituyen un
medio necesario de vida. Se llama también la “economía de los pequeños encargos”,
en la que el trabajador es contratado por una empresa mediadora que percibe un
porcentaje por operación, pero los medios son puestos por aquél y no por ésta.
La empresa Uber es un ejemplo en el sector de transportes. Las TIC hacen posible
esta relación de empleo y con una aplicación para el teléfono celular se ponen en
contacto y de acuerdo trabajadores, empresa mediadora y clientes.

El sistema permite a los particulares compartir productos y servicios como
apartamentos para alquilar, servicios de transportes, diseños de páginas web, etc.

261. O’Connor, S. 2015, The human cloud: A new world of work. Disponible en: http://www.ft.com/
intl/cms/s/2/a4b6e13e-675e-11e5-97d0-1456a776a4f5.html#axzz3p1lINynP

262. Disponible en: http://www.milenio.com/financial_times/ftmercados-Set_Sar-adi_niagara-nube-
negocios_0_611939070.html

263. Diario Expansión 2 de abril 2016, Sección Emprendedores & Empleo, pág. 3.

175ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Las operaciones se realizan a través de los celulares y una plataforma que conecta
los trabajadores freelancers para llevar a cabo trabajos de corta duración.

En Estados Unidos hay muchos trabajadores que están realizando este tipo de
trabajos con carácter suplementario a sus trabajos fijos. Pero estos trabajos no
cuentan con los beneficios habituales de un trabajo normal, como prestaciones de
sanidad o de Seguridad Social. El principal objetivo de los freelancers es percibir
unos ingresos adicionales a los ya de por sí sueldos bajos. Se diseñan páginas web,
se conducen coches, se realizan diseños para empresas y el trabajador pone sus
propios medios y herramientas de trabajo.

Se estima que alrededor de 53 millones de estadounidenses—más de 1 de cada 3-
son trabajadores de la gig economy o freelancers, según un informe independiente
de la firma Edelman Berland en 2014. La economía colaborativa está creando
“excitantes oportunidades y abierta innovación, pero también está suscitando
preguntas difíciles sobre la protección del lugar de trabajo y sobre cómo será en el
futuro un buen trabajo”, ha señalado recientemente Hillary Clinton.264

También en Europa el tema comienza a despertar interés y preocupación. El pasado
17 de febrero de 2016 el Parlamento Europeo ha presentado una pregunta sobre
la gig economy y en concreto sobre los bajos salarios, la escasa o inexistente
prestación de sanidad, la falta de control de jornada y horas extras, y riesgo de
despido inmediato por no aceptar el encargo según programa265 que se están
detectando en este nuevo sector de la economía.

El fenómeno del crowd work y sus potenciales riesgos es una preocupación para
la OIT en el contexto del Futuro del Trabajo, como se ha puesto de manifiesto en
recientes estudios que plantean las dificultades y peligros que discurren por las mas

264. Disponible en: http://www.cnbc.com/2015/07/13/in-economic-address-hillary-clinton-calls-
out-gig-economy.html

265. Pregunta P-001334-16 a la Comisión, Regla 130, por Terry Reintke (Verts/ALE) y Philippe
Lamberts (Verts/ALE). Disponible en: http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//
EP//TEXT+WQ+P-2016-001334+0+DOC+XML+V0//EN&language=en

176 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

emergentes de empleo.266 267 En palabras del Director General de la OIT, Guy Ryder,
“la tecnología avanza y no hay forma de pararla, pero no hay que caer en la trampa
de pensar que nuestro futuro, el futuro del trabajo, será impuesto o dictado por la
tecnología. (…) El trabajo decente y la justicia social son los puntos de referencia, y
la tecnología tendrá que aplicarse en función de los valores y los objetivos.”

Pero la economía gig no es el único desafío que afrontan las inspecciones de
trabajo del mundo. Las nuevas tecnologías están creando nuevos centros de
trabajo en aeropuertos, aviones, trenes, cafeterías, salas de espera, ya que los
teléfonos celulares y los ordenadores portátiles permiten trabajar en cualquier
lugar. En efecto, las TIC están permitiendo que se pueda trabajar en cualquier lugar
a cualquier hora. Movilidad, comunicación, teletrabajo y flexibilidad horaria son la
base de los nuevos modos de trabajar llamados genéricamente smart working. La
legislación actual no regula estas formas de trabajo. Cómo la inspección puede
controlar, por ejemplo, las horas extras de estos trabajadores. ¿Requiere este tipo
de trabajo un marco regulatorio o sólo directrices o guías? ¿Pueden las empresas
controlar eficazmente a sus trabajadores, el desempeño correcto de su trabajo, la
confidencialidad de la información, el control de los riesgos laborales? En Italia y
Reino Unido se están perfilando iniciativas de regulación de este tipo de trabajo.
Según el Osservatorio Smart Working268, en el Politécnico de Milán, ya hay empresas
que están poniendo en marcha proyectos para normalizar este método de trabajo
en áreas como compras y administración.269

A diferencia del trabajo tradicional, el smart working no se lleva a cabo necesariamente
en un lugar fijo, normalmente el domicilio del trabajador, sino en cualquier lugar. El
smart working plantea dificultades como, por ejemplo, si un accidente laboral deberá
calificarse como in itinere o en trayecto o considerar que se ha producido durante

266. Berg, J. 2016, Income security in the on-demand economy: findings and policy lessons from
a survey of crowdworkers. International Labour Office, Inclusive Labour Markets, Labour Relations
and Working Conditions Branch, Geneva, OIT (Conditions of work and employment series ; No. 74).
Disponible en: http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---travail/docu-
ments/publication/wcms_479693.pdf

267. De Stefano, V. 2016, The rise of the “just-in-time workforce”: on-demand work, crownwork and
labour protection in the “gig-economy”. International Labour Office, Inclusive Labour Markets, La-
bour Relations and Working Conditions Branch. Geneva: ILO, 2016, Conditions of work and employ-
ment series; No. 71. Disponible en: http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---pro-
trav/---travail/documents/publication/wcms_443267.pdf

268. Disponible en: http://www.osservatori.net/smart_working

269. Disponible en: Diario Expansión, edición 21 de mayo de 2016, boletín Emprendedores, pág.3.

177ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

la prestación laboral. Esta forma de trabajar responde a la progresiva digitalización
del trabajo y las empresas y se aleja de la cultura de jerarquía reinante en los
centros físicos de trabajo, pero plantea diversas cuestiones, como ha destacado
recientemente el bufete Baker & McKenzie, tales como qué legislación se aplica,
cómo se registra la jornada de trabajo, hasta dónde llegan las obligaciones de la
empresa en materia de prevención de riesgos laborales. El citado despacho señala
que el smart working tiene, por otra parte, indiscutibles ventajas, como la mejora
de la eficiencia y productividad, ya que los trabajadores se centran en lo realmente
importante, mayor adaptación al cambio, mayor ahorro de costes, entre otras.270

La discusión sobre las ventajas o riesgos que surgen de estas nuevas formas de
trabajo es incipiente. Pero parece claro que las inspecciones del trabajo de los
distintos países deberán prepararse en el futuro próximo para poder investigar el
nuevo mercado laboral que está emergiendo en el entorno de nuevas tecnologías y
evitar así abusos, garantizando que los nuevos trabajos y el progreso tecnológico
no repercutan negativamente en las condiciones de trabajo ni resulten un obstáculo
para el trabajo decente en el mundo.

14.7 Recomendaciones

En suma, a pesar de los avances, queda camino todavía para mejorar y poner en
rentabilidad el uso de las TIC en las inspecciones del trabajo. De acuerdo con las
lecciones aprendidas de las experiencias ya desarrolladas, un decálogo de acciones
para mejorar su utilización podría resumirse en los siguientes puntos:

1.	 Extender el uso de las TIC y los e-servicios para una mayor transparencia,
apertura, participación del público, difusión de derechos y realización de
trámites.

2.	 Mejorar el intercambio de datos e información con otras instituciones,
públicas y privadas, así como con otros Estados a través de mecanismos de
cooperación transnacional.

3.	 Extender los sistemas integrados de gestión, en los que la inspección del
trabajo no está aislada, sino dentro de un sistema integrado y multifuncional
en el que confluyen diversos registros y distintas aplicaciones.

270. Ibídem

178 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

4.	 Generalizar la utilización de las TIC en la definición de prioridades y objetivos
de las inspecciones del trabajo, avanzando en una inspección más proactiva
a través de programas y planes, frente a l enfoque reactivo tradicional.

5.	 Garantizar la seguridad, privacidad y confidencialidad de los datos mediante
la adopción de medidas efectivas.

6.	 Promover la utilización de dispositivos móviles y aplicaciones para una
mayor eficacia en las actuaciones inspectivas, generalizando la conexión on
line con los registros y sistemas existentes en los servicios centrales.

7.	 Impulsar el análisis y explotación de datos y utilizarlos para crear fuentes de
conocimiento y estadísticas útiles para la inspección del trabajo.

8.	 Seguir trabajando en las posibilidades de las TIC en la lucha contra el trabajo
informal.

9.	 Avanzar en la reducción del papel y en la progresiva digitalización de archivos
y expedientes.

10.	 Evaluar y analizar permanentemente la rentabilidad de las TIC en términos de
incremento de la eficacia de la inspección y de sustentabilidad.

11.	 Garantizar que los marcos regulatorios contemplen las oportunidades que
ofrecen las tecnologías digitales.

12.	 Gestionar adecuadamente el cambio que la utilización de las TIC puede
conllevar en los modos de actuación de la institución.

En esta misma dirección van las recomendaciones del ya mencionado Informe
de la OIT sobre Administración del trabajo e Inspección de Trabajo, que señala la
necesidad de actualizar y reemplazar periódicamente el equipo y los programas
informáticos obsoletos, mejorar la productividad, reducir costos, mejorar el control
de los recursos y ampliar la cobertura geográfica de los servicios de inspección de
trabajo, así como garantizar la seguridad de sus redes y a la confidencialidad de la
información de los usuarios. En palabras del propio informe, “las nuevas tecnologías
pueden crear fácilmente un espejismo de modernidad y eficacia, cuando, en realidad,
la tecnología no es más que una herramienta cuya utilidad sólo se constata en las
instituciones capaces de aprovechar al máximo sus ventajas”.271

271. Disponible en: http://www.ilo.org/wcmsp5/groups/public/@ed_norm/@relconf/documents/
meetingdocument/wcms_153936.pdf. Págs. 61 y ss.

179ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Con el desarrollo tecnológico, el inspector digital será aquel mismo inspector del
trabajo de hace cien años, quien todavía antes de realizar su visita a la empresa
percibe el olor a soldadura y metal, siente la perspectiva de la visita, de su
profundidad y de los problemas que puede encontrar. Todo es parecido a antaño,
todo excepto el mundo que le rodea, lleno de dispositivos digitales que le facilitan el
trabajo e incluso, cuando se acostumbra, se lo hacen más ameno. Nuestro inspector
puede mirar hacia al futuro con optimismo, con el apoyo de los nuevos medios
tecnológicos, pero también con cautela ante los desafíos, también tecnológicos,
que se vislumbran en un horizonte donde esas mismas tecnologías pueden atraer
trabajo precario y nuevas reglas del juego en el mercado laboral en un proceso de
silenciosa externalización y fragmentación del empleo.

180 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

BIBLIOGRAFÍA

Al-Khouri, A. M. 2012, eGovernment Strategies: The Case of the United Arab
Emirates (UAE), European Journal of e-Practice. Disponible en: www.id.gov.ae/
assets/kKbkN9NSOGI.pdf.aspx

Autoridade para as Condiçôes do Trabalho (ACT) 2011, Informe Anual 2011.
Disponible en: http://www.act.gov.pt/(pt-PT)/SobreACT/DocumentosOrientadores/
RelatorioActividades/Documents/Relatorio_Atividades_2011.pdf

Berg, J. 2016, Income security in the on-demand economy: findings and
policy lessons from a survey of crowdworkers. International Labour Office, Inclusive
Labour Markets, Labour Relations and Working Conditions Branch, Geneva, OIT
(Conditions of work and employment series ; No. 74). Disponible en: http://www.
ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---travail/documents/
publication/wcms_479693.pdf

Caballero, L. 2015, La trastienda de Mechanical Turk, al descubierto: ellos
son los auténticos precarios de internet. Disponible en: http://www.eldiario.
es/hojaderouter/internet/Mechanical_Turk-Amazon-Jeff_Bezos-Bassam_
Tariq_0_386361617.html

Casale, G. y Zhu, Ch. 2013, Labour Administration Reforms in China, Cornell
University ILR School and ILO. Disponible en: http://digitalcommons.ilr.cornell.edu/
cgi/viewcontent.cgi?article=1307&context=intl

Comisión Europea 2014, Information and Communication Technologies,
Programa de Investigación e Innovación de la Unión Europea 2014-2020 -Horizonte
2020. Disponible en: http://ec.europa.eu/programmes/horizon2020/en/h2020-
section/information-and-communication-technologies

181ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

______	 2013, ICT Systems and Labour Inspection, Report on the 64ª
Meeting of the Seniour Labour Inspectors Committee Thematic Day (Dublín).
Disponible en: https://circabc.europa.eu/sd/a/c4fab7a8-0d0b-46ac-8bad-
54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20and%20
Labour%20Inspection.xps

Cibeles Project, Convergence of inspectorates building a European Level
Enforcement System. A project for setting up EUROSH (a European Network for
Enforcement). Disponible en: http://www.empleo.gob.es/itss/ITSS/ITSS_Descargas/
Sala_de_comunicaciones/Noticias/2011/Adj_not_20111122.pdf

De Stefano, V. 2016, The rise of the “just-in-time workforce”: on-demand
work, crownwork and labour protection in the “gig-economy”. International Labour
Office, Inclusive Labour Markets, Labour Relations and Working Conditions Branch.
Geneva: ILO, 2016, Conditions of work and employment series; No. 71. Disponible
en: http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---travail/
documents/publication/wcms_443267.pdf

Enterprise LSE 2010, The Economic Impact of ICT SMART N. 2007/0020, Final
Report. Disponible en: https://ec.europa.eu/digital-single-market/sites/digital-
agenda/files/econ_impact_of_ict.pdf

European Commission 2013, 64th Meeting of the Seniour Labour Inspectors
Committee. Thematic Day Report ICT systems and labour inspection (Dublin).
Disponible en: https://circabc.europa.eu/sd/a/c4fab7a8-0d0b-46ac-8bad-
54cc398f43c7/2013%20-%20Dublin%20-%20ICT%20Systems%20and%20
Labour%20Inspection.xps

Faure, M.; de Smedt, P.; Stas, A. 2015, Environmental Enforcement Networks.
Concepts, implementation and effectiveness (Edward Elgar Publishing).

Hansen, T., et al. 2015, Psychosocial working environment: Workplace
Inspection of the psychosocial working environment in the Nordic countries, Nordic
Council of Ministers. Disponible en: http://www.norden-ilibrary.org/social-issues-
migration-health/psychosocial-working-environment_tn2015-508

Kardous, C. A. y Shaw, P. B. 2014, So How Accurate Are These Smartphone
Sound Measurement Apps? Disponible en: http://blogs.cdc.gov/niosh-science-
blog/2014/04/09/sound-apps/

182 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Khalil, M., Dongier, P.; Zhen-Wei Q., C. 2009, Information and Communications
for Development 2009, Informe IC4D, Cap. I, Visión General. Washington, DC:
World Bank. Disponible en: http://siteresources.worldbank.org/EXTIC4D/
Resources/5870635-1242066347456/IC4D09_Overview_Spanish.pdf

Ministerio de Trabajo, Empleo y Seguridad Social 2013, La Inspección del
Trabajo en la Argentina 2003-2012. Acciones y resultados. Disponible en: http://
www.trabajo.gov.ar/downloads/otros/130529_libro_sobre_inspeccion_Libro.pdf

________ Ministerio de Trabajo, Empleo y Seguridad Social 2011, Informe Anual
de la Inspección de Trabajo y Seguridad Social, Argentina. Disponible en: http://www.
empleo.gob.es/itss/ITSS/ITSS_Descargas/Que_hacemos/Memorias/Memoria_2011.
pdf

Nixon, P. G. y Koutrakou, V. N. (eds.) 2007, E-government in Europe:
Re-booting the State, (Routeledge). Disponible en: https://books.google.es/
books?id=0EuVEymjzpgC&pg=PA168&lpg=PA168&dq=e+government+castells
&source=bl&ots=7aCyZFlk2O&sig=wQdTM7kHG05M9mdRAA3JDfcWY54&hl=
es&sa=X&ved=0CDcQ6AEwBGoVChMIoZ_6zMXTxwIVSV0UCh12tQIE#v=
onepage&q=e%20government%20castells&f=false

Nordic Council of Ministers 2011, Comparative study of legislation and legal
practices in the Nordic countries concerning labour inspection (Copenhague).
Disponible en: http://norden.diva-portal.org/smash/get/diva2:702172/
FULLTEXT01.pdf

O’Connor, S. 2015, The human cloud: A new world of work. Financial Times
Disponible en: http://www.ft.com/intl/cms/s/2/a4b6e13e-675e-11e5-97d0-
1456a776a4f5.html#axzz3p1lINynP

OIT 2010a, Informe de la Comisión de Expertos en la Aplicación de Convenios
y Recomendaciones, Informe III (Parte 1A), 99ª Reunión, Conferencia Internacional
del Trabajo (Ginebra, OIT).

_________ 2010b, Informe de la Comisión de Empleo y Política Social, Consejo de
Administración, 309a Reunión (Ginebra, OIT). Disponible en: http://www.ilo.org/
wcmsp5/groups/public/---ed_norm/---relconf/documents/meetingdocument/
wcms_146548.pdf

183ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

_________ 2011, Informe V, Administración del trabajo e inspección del trabajo,
Quinto punto del orden del día, 100a Reunión, Conferencia Internacional del Trabajo,
(Ginebra, OIT). Disponible en: http://www.ilo.org/wcmsp5/groups/public/@ed_
norm/@relconf/documents/meetingdocument/wcms_153936.pdf

	 _________ 2014a, Experiencias recientes de formalización en países de
América Latina y el Caribe, Notas sobre tendencias de la Inspección del Trabajo,
Programa de Promoción de la Formalización en América Latina y el Caribe (FORLAC)
(Lima, Oficina Regional América Latina y el Caribe). Disponible en: http://www.
ilo.org/wcmsp5/groups/public/---americas/---ro-lima/documents/publication/
wcms_245613.pdf

_________ 2014b, Estudio de Caso: Brasil. Notas sobre tendencias de la
Inspección del Trabajo, Programa de Promoción de la Formalización en América
Latina y el Caribe (FORLAC), (Lima, Oficina Regional América Latina y el Caribe).
Disponible en: http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-lima/
documents/publication/wcms_248256.pdf.

_________ 2015a, Fortalecimiento de la inspección laboral en Perú: la Planilla
Electrónica y el Plan RETO. Notas sobre tendencias de la Inspección del Trabajo,
Programa de Promoción de la Formalización en América Latina y el Caribe
(FORLAC), (Lima, Oficina Regional América Latina y el Caribe). Disponible en
http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-lima/documents/
publication/wcms_371221.pdf

_________2015b, Fortalecimiento de la inspección laboral en Colombia: La Planilla
Integrada de Liquidación de Aportes (PILA) y los acuerdos de formalización. Notas
sobre Tendencias de la Inspección del Trabajo, Programa de Promoción de la
Formalización en América Latina y el Caribe (FORLAC), (Lima, Oficina Regional
América Latina y el Caribe). Disponible en: http://www.ilo.org/wcmsp5/groups/
public/---americas/---ro-lima/documents/publication/wcms_371224.pdf

_________ 2015c, Promoción de la formalización del trabajo doméstico en
Uruguay. Notas sobre Tendencias de la Inspección del Trabajo, Programa de
Promoción de la Formalización en América Latina y el Caribe (FORLAC), (Lima,
Oficina Regional América Latina y el Caribe). Disponible en: http://www.ilo.
org/wcmsp5/groups/public/---americas/---ro-lima/documents/publication/
wcms_371217.pdf

184 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

_________ 2016, Estrés en el trabajo. Un reto colectivo, Informe 2016 Día Mundial
de la Seguridad y Salud en el Trabajo. Disponible en: http://www.ilo.org/wcmsp5/
groups/public/---ed_protect/---protrav/---safework/documents/publication/
wcms_466549.pdf

OECD 2003, The e-government imperative: main findings. Disponible
en:http://www.oecd-ilibrary.org/governance/the-e-government-
imperative_9789264101197-en Svendsen, I. F. 2011, Working hours: a hot topic for
the Labour Inspection. Disponible en: http://www.nordiclabourjournal.org/artikler/
portrett/portrait-2011/article.2011-02-09.8218070172

United Nations 2014, E-Government survey 2014, E-Government for the
Future We Want. Disponible en: http://unpan3.un.org/egovkb/en-us/Reports/UN-E-
Government-Survey-2014

Vega, M. L. 2013, Garantizando la Gobernanza: los Sistemas de Inspección
de Trabajo en el Mundo: Tendencias y Retos: Un enfoque comparado (Ginebra, OIT).
Disponible en: http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-lima/---
sro-san_jose/documents/publication/wcms_217575.pdf

World Bank 2009, Information and Communications for Development 2009,
Informe IC4D, Cap. I, Visión General. Disponible en: https://issuu.com/world.bank.
publications/docs/9780821376058

185ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

ANEXOS

ORGANIZACION INTERNACIONAL DEL TRABAJO

CUESTIONARIO SOBRE EL USO DE TECNOLOGÍAS DE LA
INFORMACIÓN Y LAS COMUNICACIONES (TIC) EN LAS

INSPECCIONES DEL TRABAJO

Las tecnologías de la información y comunicación (TIC) están cambiando
paulatinamente el modo de actuar de las inspecciones del trabajo.

Este cuestionario es parte de un estudio sobre la materia que está llevando a
cabo la Organización Internacional del Trabajo y que tiene como finalidad recoger
información sobre las tendencias y buenas prácticas internacionales en el uso de
tecnologías, sistemas y/o aplicaciones utilizadas en las inspecciones del trabajo.

En concreto se solicita información sobre TIC que las inspecciones del trabajo
utilizan con distintas finalidades:

1.	 Apoyo en la gestión interna de las inspecciones del trabajo: entre otros,
en la actuación inspectiva (v gr. uso de tablets, laptops, sistemas de
geolocalización, diligencias electrónicas, preparación de inspecciones, etc.);
en los sistemas de registro y seguimiento de inspecciones; en el diseño de
procedimientos de inspección; y en la formación de inspectores y personal
de estructura.

186 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

2.	 Apoyo en la determinación de los objetivos de la institución de cara al diseño
de planes, programas o campañas de inspección.

3.	 Asistencia técnica, asesoramiento e información a empleadores y a
trabajadores, de cara a la promoción del cumplimiento de la normativa
aplicable (v.gr. realización de trámites, consultas sobre obligaciones y
derechos, programas de asistencia, acceso a fuentes de datos o informaciones
relevantes, difusión de informaciones.

4.	 Intercambio de datos, registros o informaciones con vistas a una mejor
cooperación y/o colaboración entre la inspección del trabajo y otros
organismos gubernamentales, entre la inspección del trabajo y los agentes
sociales, y entre la inspección del trabajo y otras entidades, así como en el
ámbito de la cooperación transfronteriza.

Le pedimos por favor que conteste al siguiente cuestionario de la manera más
completa posible. Se le invita asimismo a incluir referencias o materiales adicionales
que pudieran dar información más detallada a sus respuestas.

Una vez cumplimentado se le pide amablemente su remisión vía email al Sr. Pablo
Páramo (pparamom@meyss.es) antes del 18 de septiembre.

Le agradecemos que se haya tomado el tiempo para ayudarnos con este ejercicio y
esperamos recibir su valiosa contribución.

CUESTIONARIO

1.	 ¿Utilizan los inspectores de su institución algún medio tecnológico en sus
visitas o para la preparación de las mismas? Por ejemplo, PC, laptop, tablet,
teléfono celular, GPS, etc.

En caso afirmativo, describa brevemente los medios usados:

2.	 ¿Utiliza su institución un sistema o aplicación tecnológica de información (TIC)
que sirva de apoyo a la labor inspectora?

Si/No

En caso afirmativo, describa brevemente y de forma general los
sistemas o aplicaciones:

187ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

3.	 ¿Permite o contribuye dicho sistema a alguna de las siguientes acciones?

a)	 Priorización de los objetivos de la inspección de cara al diseño de
planes, programas y/o campañas de inspección.

Si/No:

En caso afirmativo, describa el modo en que se priorizan
los objetivos de la inspección de cara al diseño de planes,
programas y/o campañas de inspección:

b)	 Preparación de la actuación inspectiva (visita u otras actuaciones)
por parte de los inspectores:

Si/No:

En caso afirmativo, describa cómo se prepara la actuación
inspectiva por parte de los inspectores:

c)	 Seguimiento en línea de los expedientes por parte de los directivos
de la institución y de los administrados (empleadores, trabajadores,
denunciantes, etc.)

Si/No:

En caso afirmativo, describa cómo se realiza este seguimiento:

d)	 Medición del desempeño de los funcionarios (inspectores y personal
de apoyo)

Si/No:

En caso afirmativo, describa cómo se mide el desempeño:

e)	 Análisis de los resultados de las actuaciones inspectivas (evaluación
de planes, programas y/o campañas de inspección).

Si/No:

En caso afirmativo, describa el sistema de evaluación:

188 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

f)	 Elaboración de informes anuales de inspección y estadísticas
consolidadas.

Si/No:

En caso afirmativo, describa el modo de recopilación de datos
para la elaboración de los informes anuales de inspección y
estadísticas consolidadas:

g)	 ¿Existe una aplicación específica o sistema automatizado de
intercambio de datos o información con otras entidades (incluidas las
territoriales) o de cooperación transfronteriza?

Si/No:

En caso afirmativo describa brevemente cuál es el sistema:

4.	 ¿Ha evaluado su institución la efectividad del uso de su sistema o aplicación
tecnológica de información?

Si/No

En caso afirmativo, describa el resultado de dicha evaluación:

5.	 ¿Ha organizado su institución sesiones específicas de formación de su sistema
o aplicación tecnológica de información para el personal inspector y de apoyo?

Si/No

En caso afirmativo, describa en contenido de dichas sesiones de
formación:

6.	 ¿Cuenta su institución con alguna plataforma on-line de formación inicial o
permanente de los inspectores y del personal de apoyo?

Si/No:

En caso afirmativo, describa brevemente la plataforma y las materias
de formación:

189ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

7.	 ¿Cuenta su institución con alguna página web de difusión de información
sobre la normativa laboral, sobre la inspección del trabajo o sobre programas
de asistencia para empresas (particularmente pequeñas o medianas) a fin de
facilitar el cumplimiento normativo?

Si/No:

En caso afirmativo describa brevemente las materias sobre las que
informa su página web y los programas de asistencia:

8.	 ¿Existe algún procedimiento en su organización para evaluar la eficacia o
seguimiento de la página web, así como determinar o cuantificar resultados?

Si/No:

En caso afirmativo, describa brevemente el procedimiento:

9.	 ¿Utiliza su organización las redes sociales (Facebook, Twitter, etc.) para prestar
asistencia, suministrar información o responder consultas de empleadores
y trabajadores sobre cuestiones laborales o relativas a la actuación de la
inspección?

Si/No

En caso afirmativo, describa el sistema:

10.	 ¿Utiliza su organización un sistema de comunicación electrónica entre los
ciudadanos y el servicio de inspección o de notificación electrónica de actos
de inspección?

Si/No

En caso afirmativo, describa el modelo o sistema de comunicación:

11.	 Incorpore cualquier otra información que considere de interés sobre el uso de
tecnologías de la información y las comunicaciones (TIC) en su inspección del
trabajo:

Equipo de Trabajo Decente y Ofi cina de Países de la OIT
para el Cono Sur de América Latina

Tel: +56-2 2580-5500 – email: santiago@ilo.org – www.ilo.org/santiago
Santiago de Chile

