
LOS ESTÁNDARES INTERNACIONALES
DEL TRABAJO EN LAS CADENAS
MUNDIALES DE SUMINISTRO
CÓMO CUMPLIRLOS PARA SER MÁS COMPETITIVOS
Y SOSTENIBLES

MÓDULO DE FORMACIÓN DE LA OIT
PARA PYMES Y OTRAS EMPRESAS

MÓDULO DE FORMACIÓN DE LA OIT
PARA PYMES Y OTRAS EMPRESAS

LOS ESTÁNDARES INTERNACIONALES
DEL TRABAJO EN LAS CADENAS
MUNDIALES DE SUMINISTRO
CÓMO CUMPLIRLOS PARA SER MÁS COMPETITIVOS
Y SOSTENIBLES

Copyright © Organización Internacional del Trabajo 2019
Primera edición 2019

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 pueden reproducirse
sin autorización, con la condición de que se mencione la fuente. Para obtener los derechos de
reproducción o de traducción, deben formularse las correspondientes solicitudes a Publicaciones
de la OIT (Derechos de autor y licencias), Oficina Internacional del Trabajo, CH-1211 Ginebra 22,
Suiza, o por correo electrónico a rights@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.

Los Estándares Internacionales del Trabajo en las Cadenas Mundiales de Suministro
Oficina Internacional del Trabajo – Ginebra: OIT, 2019
ISBN: 978-92-2-031875-1 (impreso)
ISBN: 978-92-2-031876-8 (web pdf)

Datos de catalogación en publicación 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
apruebe.

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 y los productos electrónicos de la OIT pueden obtenerse en las principales
librerías o en oficinas locales de la OIT en muchos países o pidiéndolos a: Publicaciones de la
OIT, Oficina Internacional del Trabajo, CH-1211 Ginebra 22, Suiza. También pueden solicitarse
catálogos o listas de nuevas publicaciones a la dirección antes mencionada o por correo electrónico
a: pubvente@ilo.org

Impreso en Perú

Durante la última década, gobiernos, empresas, sindicatos y organizaciones de la sociedad
civil han introducido varias medidas e iniciativas para que las cadenas de suministro
mundiales sean más sostenibles y responsables. A través de los marcos de conducta
empresarial responsable (CER) y de responsabilidad social corporativa (RSC) a nivel mundial,
la legislación nacional en los países importadores y las iniciativas privadas de cumplimiento
de la legislación, se pide cada vez más a las empresas que participan en las cadenas de
suministro mundiales que cumplan con ciertos estándares en el área laboral y ambiental,
además de cumplir con la legislación nacional. Estas empresas están expuestas también
a requisitos de debida diligencia, auditorías sociales y códigos de conducta, destinados a
complementar los sistemas de gobernanza pública. Esta podría ser una tarea difícil para las
empresas, principalmente para las que acaban de incursionar en la exportación a mercados
internacionales y no cuentan con personal especializado en temas de CER y de cumplimiento.

En la Conferencia Internacional del Trabajo en 2016, los gobiernos, empleadores y trabajadores
sostuvieron un debate sobre “El trabajo decente en las cadenas mundiales de suministro”,
que asignó a la OIT la tarea de:

“Fortalecer su capacidad para proporcionar orientación a las empresas
sobre la aplicación de las normas del trabajo en sus cadenas de
suministro y facilitar información sobre las situaciones y la legislación
de los países, así como sobre la aplicación del principio de diligencia
debida en relación con los derechos del trabajo, de conformidad con
los marcos internacionales existentes1”.

Esta Guía para formadores es parte del módulo de capacitación “Estándares internacionales del
trabajo en las cadenas mundiales de suministro. Cómo cumplirlas para ser más competitivos
y sostenibles” y tiene por finalidad brindar orientación y recomendaciones a los formadores
que van a utilizarla.

El propósito de este módulo de capacitación es ayudar a las empresas, principalmente a
las pequeñas y medianas empresas (PYMEs), a entender los orígenes de estos marcos
internacionales, códigos de conducta y auditorías, las diferentes áreas que abarcan y lo que
pueden hacer para mejorar y demostrar que se adhieren a los principios internacionales y
que cumplen con la legislación nacional y los códigos empresariales. La formación también
busca mostrar que el respeto de los derechos de los trabajadores y las mejores condiciones
laborales pueden ser parte de una estrategia empresarial competitiva para entrar en la
categoría de empleadores que gozan de una buena reputación entre los trabajadores y
socios comerciales.

Prólogo

Este módulo de formación es producto de una colaboración entre el proyecto Cadenas de
suministro responsables en Asia de la UE-OIT-OCDE y el Programa Promoviendo Empresas
Competitivas, Responsables y Sostenibles (SCORE) de la OIT. El proyecto Cadenas de
suministro responsables en Asia2, financiado por la Unión Europea, es supervisado por la
Unidad de Empresas Multinacionales (ENT/MULTI) en el Departamento de Empresas de la
OIT y administrado por la Oficina Regional de la OIT para Asia y el Pacífico. El Programa
SCORE de la OIT3 está financiado por SECO y NORAD y es administrado por la Unidad de
PYME del departamento de Empresas de la OIT.

Magali Martowicz (consultora de la OIT) desarrolló el manual y la correspondiente guía
para el formador, así como las presentaciones en PowerPoint, con base en materiales de
formación y otros recursos desarrollados por ENT/MULTI. Stephan Ulrich lideró el proceso
de desarrollo general. Un equipo de expertos de la OIT –Yukiko Arai, Adam Greene, Fredy
Guayacan, Olga Orozco y Emily Sims– brindó orientación técnica. También agradecemos al
personal de la Oficina de la OIT en Manila (Ruby Banez, Hideki Kagohashi y Julius Panzo)
y a la Confederación de Empleadores de Filipinas (Director General José Roland Moya,
Dang Buenaventura y Ray Guerrero Tadeo) por su colaboración para validar el paquete de
formación en Filipinas en marzo de 2019.

Recomendamos usar este paquete de formación en todas las empresas, principalmente en las
pequeñas y medianas empresas que empiezan a formar parte de las cadenas de suministro
mundiales. Las ayudará a comprender mejor los requisitos en el área de las normas de
trabajo y a ser empresas más sostenibles.

Githa Roelans
Jefa, Unidad de Empresas
Multinacionales y Fomento de las
Actividades con las Empresas
Departamento de Empresas
OIT, Ginebra

Michael Elkin
Asesor técnico principal
Programa “Promoción de
empresas competitivas,
responsables y sostenibles”
(SCORE) de la OIT

1	 Resolución relativa al trabajo decente en las cadenas mundiales de suministro, Conferencia General de la Organización
Internacional del Trabajo, congregada en Ginebra en su 105.ª reunión, 2016: https://www.ilo.org/wcmsp5/groups/
public/---ed_norm/---relconf/documents/meetingdocument/wcms_498373.pdf

2	 Para mayor información sobre el Proyecto Cadenas de suministro responsables en Asia de la UE-OIT-OCDE, visite:
https://www.ilo.org/asia/projects/rsca/WCMS_672798/lang--en/index.htm

3	 Para mayor información sobre el Programa “Promoción de empresas competitivas, responsables y sostenibles” (SCORE)
de la OIT, visite: https://www.ilo.org/empent/Projects/score/lang--es/index.htm

Contenidos

Empresas responsables
y conducta empresarial
responsable

La seguridad y la salud en el
trabajo

Los salarios y las prestaciones

1.1	 ¿Qué son las auditorías sociales?
1.2	 ¿Cuáles son los beneficios de cumplir con

los códigos de conducta?
1.3	 ¿Qué desafíos se enfrentan para cumplir

con los códigos de conducta?
1.4	 Las empresas deben ir más allá del

cumplimiento de las normas

2.1	 ¿Cuáles son las áreas más comunes de
irregularidades y sus principales causas?

2.2	 ¿Qué puede hacer?
2.3	 ¿Cómo está su desempeño?

Autoevaluación

3.1	 ¿Cuáles son las áreas más comunes de
irregularidades y sus principales causas?

3.2	 ¿Qué puede hacer?
3.3	 ¿Cómo está su desempeño?

Autoevaluación

12

24

34

18
19

20

20

25

28
30

34

37
38

La jornada laboral

El trabajo infantil

Trabajo forzoso: definición

La discriminación

4.1	 ¿Cuáles son las áreas más comunes de
irregularidades y sus principales causas?

4.2	 ¿Qué puede hacer?
4.3	 ¿Cómo está su desempeño?

Autoevaluación

5.1	 ¿Cuáles son las áreas más comunes de
irregularidades y sus principales causas?

5.2	 ¿Qué puede hacer?
5.3	 ¿Cómo está su desempeño?

Autoevaluación

6.1	 ¿Cuáles son las áreas más comunes de
irregularidades y sus principales causas?

6.2	 ¿Qué puede hacer?
6.3	 ¿Cómo está su desempeño?

Autoevaluación

7.1	 ¿Cuáles son las áreas más comunes de
irregularidades y sus principales causas?

7.2	 ¿Qué puede hacer?
7.3	 ¿Cómo está su desempeño?

Autoevaluación

42

50

56

66

43

47
48

51

53
54

59

60
61

66

68
69

Contenidos

¿Hay acoso?

Las reclamaciones

La libertad sindical y la
negociación colectiva

8.1	 ¿Cuáles son las áreas más comunes de
irregularidades y sus principales causas?

8.2	 ¿Qué puede hacer?
8.3	 ¿Cómo está su desempeño?

Autoevaluación

10.1	 ¿Cuáles son las áreas más comunes de
irregularidades y sus principales causas?

10.2	 ¿Qué puede hacer?
10.3	 ¿Cómo está su desempeño?

Autoevaluación

9.1	 ¿Cuáles son las áreas más comunes de
irregularidades y sus principales causas?

9.2	 ¿Qué puede hacer?
9.3	 ¿Cómo está su desempeño?

Autoevaluación

72

78

82

73

73
74

78

79
80

83

83
86

Planificación de futuras
actividades

Referencias

90

92

EMPRESAS RESPONSABLES

01
SECCIÓN

121212

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s

INSTRUCCIONES

Este es el manual del curso de formación sobre empresas responsables y
conducta empresarial responsable (CER) de la Organización Internacional
del Trabajo (OIT). El curso le permitirá tener una mejor comprensión de:

•	 Las empresas responsables, la CER y el cumplimiento de los códigos de conducta.
•	 Los instrumentos internacionales clave que promueven los derechos laborales.
•	 Los posibles requisitos de conducta empresarial responsable de los clientes.
•	 Su desempeño.
•	 Los primeros pasos para mejorar el cumplimiento de los requisitos de empresas

responsables y la CER.

El manual de formación está estructurado en 11 secciones. En la Sección 1
se presenta una introducción general al concepto de empresas responsables,
la CER, las auditorías sociales y los instrumentos legales. Se incluyen algunos
ejemplos de empresas que van más allá del cumplimiento.

En las secciones de la 2 a la 10 se presenta contenido, consejos y herramientas
para cumplir con los requisitos del comprador. Cada una de estas secciones
incluye una autoevaluación. Por favor, responda a todas las preguntas.
Cuando su respuesta sea no, piense en una acción correctiva.

En cada una de las secciones se presentan recomendaciones, herramientas
y plantillas y consejos útiles con el ícono .

Por ejemplo, en el siguiente cuadro el ícono se refiere a una evaluación
de riesgos: “¿Evalúa los riesgos de SST al menos una vez por año?”. Podrá
encontrar una plantilla de evaluación de riesgos al final de la sección.

Una vez que haya completado la formación y haya respondido a todas
las autoevaluaciones, deténgase para reflexionar sobre su desempeño y
establecer un plan de acción. Esta es la sección 12.

Pregunta Sí No En parte Comentarios

¿Tiene en su organización una política de SST
que establezca claramente los compromisos
correspondientes, los principales riesgos
de SST, los programas de prevención clave
y las responsabilidades de los gerentes y
trabajadores?

¿Ha designado a alguien para que supervise
la SST que disponga de tiempo, antigüedad y
experiencia para desempeñar esta función?

¿Tiene un comité de SST que se reúna
periódicamente y que sea efectivo?

¿Tiene trabajadores activos en el comité de
SST y en el área de producción, que indique las
prácticas inseguras y haga recomendaciones
para mejorar la seguridad en el trabajo?

¿Evalúa los riesgos de SST al menos una vez
por año?

131313

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s

1.	 EMPRESAS RESPONSABLES Y CONDUCTA
EMPRESARIAL RESPONSABLE

Los términos empresas responsables y conducta empresarial responsable (CER)
generalmente se usan de manera indistinta. Las empresas responsables buscan
maximizar su impacto positivo y al mismo tiempo minimizar los efectos negativos de
sus operaciones. En el contexto de los derechos de los trabajadores, esto significa
que una empresa responsable es aquella que busca asegurar que estos derechos se
respeten; entablar un diálogo constructivo con los representantes de los trabajadores
sobre los problemas que los atañen, y establecer un sistema para abordar sus
reclamaciones. Una empresa responsable también usa su poder de influencia para
exhortar a sus socios comerciales a hacer lo mismo.

El término responsabilidad social corporativa o conducta empresarial responsable
fue acuñado en los años cincuenta, pero se volvió predominante en los años noventa
cuando las empresas aceleraron la externalización de la producción a países menos
desarrollados. Al transferir la fabricación a lugares más baratos, los sindicatos y las
organizaciones no gubernamentales (ONG) se dieron cuenta rápidamente de que
las empresas se estaban beneficiando a expensas de los trabajadores extranjeros,
quienes muchas veces trabajaban en malas condiciones. De hecho, la débil aplicación
de las leyes locales hizo que abundaran los abusos laborales. Las marcas más
famosas que fueron objeto de las campañas fueron Nike y Gap; y los consumidores
empezaron a asociar sus nombres con talleres donde explotan a los trabajadores
o fábricas de sudor, donde los salarios bajos, los horarios prolongados y el clima
laboral peligroso eran la norma.

RESPONSABILIDAD SOCIAL CORPORATIVA
Breve reseña

Figura 1 – Campañas internacionales

EMPRESAS RESPONSABLES

01
SECCIÓN

141414

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s

Estas campañas internacionales bien organizadas empezaron a definir la
forma en la que las empresas irían a interactuar con sus proveedores y lo
siguen haciendo. Algunos ejemplos recientes son:

•	 Campaña Ropa Limpia: la campaña de ropa limpia tiene como
objetivo mejorar las condiciones de trabajo en el sector de la confección.
Es un movimiento internacional de ONG comunitarias y sindicatos que
se estableció en 1989 y sigue siendo muy activa en la actualidad. La
campaña promueve un salario digno y una mayor transparencia en la
forma en que se realizan los negocios.

•	 Tescopoly: la campaña de Tescopoly cuestionó los impactos negativos
de Tesco (minorista de alimentos dominante en el Reino Unido) en sus
cadenas de suministro. La campaña empezó en 2005 y tuvo tanto éxito
que llevó al gobierno del Reino Unido a crear una defensoría del pueblo
para monitorear la relación entre los grandes supermercados y los
agricultores, proveedores y compradores en 2013.

Los sindicatos mundiales también han participado activamente en la
sensibilización sobre los malos tratos. Se conectan a nivel mundial y
desarrollan campañas muy eficaces. Algunos han logrado negociar acuerdos
sobre las condiciones de trabajo internacionales.

•	 IndustriALL: IndustriALL es un sindicato mundial que representa a
50 millones de trabajadores en 140 países en los sectores de minería,
energía y manufactura. Por lo tanto, tiene un gran alcance y capacidad
para movilizar a los trabajadores. Aborda varios temas, como el trabajo
precario, la industria de la confección de Bangladesh y la seguridad y la
salud, entre otros.

•	 UNI Global Union: UNI es un sindicato mundial que representa a 20
millones de trabajadores en 150 países en las industrias de servicios. Han
firmado acuerdos internacionales con más de 50 empresas multinacionales
para establecer condiciones laborales justas.

A partir de estos acuerdos, las marcas empezaron a adoptar códigos de
conducta y esquemas de certificación para establecer sus expectativas sobre
las condiciones laborales en sus cadenas de suministro. Se basan en las
normas internacionales de trabajo y los más usados actualmente son:

•	 Social Accountability International (SAI): la SAI se creó en 1997
y desarrolló el esquema de certificación SA8000, aplicable a todas las
industrias y sectores.

•	 Iniciativa de comercio ético (ETI): la ETI se creó en 1998 y es
aplicable a todas las industrias y sectores.

•	 Asociación para el Trabajo Justo: la Asociación para el Trabajo Justo
se creó originalmente en 1999 para mejorar las condiciones de trabajo
en las industrias de la confección y del calzado. Actualmente es aplicable
a todas las industrias y sectores.

151515

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s

•	 Amfori (antes conocida como BSCI): Amfori BSCI se creó en 2003 en Bélgica.
Es aplicable a todas las industrias y sectores.

•	 Responsible Business Alliance (antes conocida como EICC): la Responsible
Business Alliance se creó en 2004 por las principales marcas y proveedores de
productos electrónicos. Está restringido a la cadena de suministro de la industria
electrónica.

•	 Ethical Toy Program (antes conocido como ICTI): este programa se creó
en 1995 en China. Se enfoca en juguetes y productos para niños.

La mayoría de los códigos de conducta cubren las siguientes categorías:

•	 La seguridad y la salud en el trabajo: cómo garantizar un lugar seguro y
saludable en el trabajo;

•	 Los salarios y las prestaciones: lo que se debe pagar a los trabajadores para
que puedan tener una vida digna y plena;

•	 La jornada laboral: la cantidad máxima de horas que los trabajadores deben
trabajar para mantenerse saludables y productivos;

•	 El trabajo infantil: a qué edad los trabajadores pueden empezar a trabajar y
en qué condiciones;

•	 El trabajo forzoso: el trabajo se debe elegir libremente, y los trabajadores
deben ser libres de poner término a una relación de trabajo;

•	 La discriminación: los trabajadores no deben ser discriminados por motivos de
edad, raza, género, religión, color, afiliación política o cualquier otra característica
personal;

•	 El acoso: los trabajadores deben trabajar en un entorno libre de acoso, incluido
el acoso sexual;

•	 Las reclamaciones: los trabajadores deben contar con medios para presentar
sus reclamaciones y tener acceso a una audiencia justa y mecanismos de
reparación;

•	 La libertad sindical: los trabajadores deben tener la posibilidad de organizarse
para fortalecer su voz en el trabajo;

•	 La negociación colectiva: los trabajadores deben poder negociar
colectivamente los términos y condiciones de su empleo, incluida la tramitación
de sus reclamaciones.

Además de estos aspectos relacionados con el trabajo, muchos códigos de conducta
también se refieren a la ética empresarial y a normas sobre el medio ambiente,
aunque estos temas no se abordan en este manual de capacitación.

Si bien las normas internacionales del trabajo (NIT) están dirigidas a los gobiernos,
la OIT ha desarrollado una guía que proporciona orientación directa a las empresas
a través de la Declaración tripartita de principios de la OIT sobre las empresas
multinacionales y la política social (Declaración EMN).

La OIT no es la única institución internacional que busca promover mejores
condiciones de trabajo. En 2011, las Naciones Unidas adoptó los “Principios Rectores
sobre las Empresas y los Derechos Humanos: Puesta en Práctica del Marco de las
Naciones Unidas para “Proteger, Respetar y Remediar”. Los principios establecen un

EMPRESAS RESPONSABLES

01
SECCIÓN

161616

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s

marco donde los Estados tienen el deber de proteger los derechos humanos,
las empresas tienen la responsabilidad de respetarlos; y tanto los gobiernos
como las empresas deben garantizar que las víctimas de abusos relacionados
con las empresas tengan acceso a mecanismos de reparación.

Asimismo, la Organización para la Cooperación y el Desarrollo Económicos
(OCDE), una organización económica intergubernamental compuesta por 36
países, ha desarrollado líneas directrices para las empresas multinacionales
sobre conducta empresarial responsable. Estas directrices establecen
recomendaciones de los gobiernos a las empresas multinacionales sobre
conducta empresarial responsable (CER).

La Unión Europea (UE) también promueve el respeto de los derechos
laborales como parte de los acuerdos comerciales. Una nueva generación de
acuerdos comerciales de la UE incluye cláusulas sobre derechos laborales,
desarrollo sostenible y RSC/CER, lo que refuerza el trabajo realizado por la
OIT para promover las normas internacionales del trabajo y las empresas
sostenibles. Esto significa que los países que deseen ingresar a los mercados
de la UE deben demostrar que están aplicando los convenios fundamentales
de la OIT.

La OIT es una agencia especializada del sistema de las Naciones Unidas (ONU),
fundada en 1919. La OIT reúne a gobiernos, organizaciones de empleadores y
de trabajadores de 187 Estados miembros para establecer normas de trabajo
internacionales, desarrollar políticas y diseñar programas que promuevan el trabajo
decente para todas las mujeres y hombres. Contribuye a mejorar la situación
económica y las condiciones de trabajo que permiten que todos los trabajadores,
empleadores y gobiernos participen en el establecimiento de una paz duradera, de
la prosperidad y el progreso.

Las normas internacionales del trabajo (NIT) son instrumentos legales dirigidos
a los gobiernos que se presentan en dos formas: convenios y recomendaciones.
Los convenios son tratados internacionales vinculantes. Los países que ratifican un
convenio aceptan alinear su legislación y práctica nacionales con las disposiciones de
dicho convenio e informan periódicamente sobre sus avances. Las recomendaciones
no se ratifican, sino que tienen por finalidad proporcionar orientación general a
todos los Estados miembros. Todos los Estados miembros han ratificado al menos
algunos de los convenios de la OIT; y además tienden a incluir las disposiciones de
varios convenios y recomendaciones en su legislación. Para verificar los convenios
ratificados por su gobierno, consulte:

http://www.ilo.ch/dyn/normlex/es/f?p=NORMLEXPUB:11001:0::NO:::

ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT)

Figura 2 - OIT

171717

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s
Por último, algunos países son muy activos en el área de CER y los gobiernos del
Reino Unido, Estados Unidos y Francia recientemente han aprobado leyes que
obligan a las empresas a informar y tomar medidas sobre las condiciones de trabajo
en sus cadenas de suministro.

La Declaración tripartita de principios de la OIT sobre las empresas multinacionales y
la política social (Declaración EMN) es un instrumento importante que influye en las
expectativas de responsabilidad social de las empresas relacionada con el trabajo. La
Declaración EMN ha sido adoptada por organizaciones de empleadores y de trabajadores,
así como por gobiernos de todo el mundo. Brinda orientación a las empresas y a los
gobiernos sobre varios temas, que incluyen:

•	 La promoción del empleo, la seguridad social, la eliminación del trabajo forzoso u
obligatorio, la abolición efectiva del trabajo infantil (edad mínima y peores formas), la
igualdad de oportunidades y de trato, y la seguridad del empleo.

•	 Contribuciones para la formación para adquirir competencias profesionales a fin de
promover la empleabilidad de los ciudadanos nacionales para cubrir las necesidades de
la empresa y desarrollar las políticas del país.

•	 Las condiciones de trabajo y de vida, incluidos los salarios, las prestaciones y las
condiciones de trabajo, y la seguridad y la salud.

•	 Relaciones de trabajo donde se reconozca la libertad sindical y la negociación colectiva:
las empresas multinacionales deben respetar las normas de las relaciones de trabajo en
todas sus operaciones y desarrollar mecanismos internos para la consulta, la tramitación
de reclamaciones y la solución de los conflictos.

La Declaración EMN aborda tanto las EMN como las empresas nacionales, y actualmente
es reconocida como una guía útil para organizaciones de cualquier tamaño que deseen
lograr relaciones de trabajo maduras y competir a nivel mundial. Se insta a las empresas
multinacionales a seguir los principios en todas sus cadenas de suministro mundiales,
incluidas las pequeñas y medianas empresas.

DECLARACIÓN DE LA OIT SOBRE LAS EMPRESAS MULTINACIONALES

Figura 3 – Declaración sobre las Empresas Multinacionales

LEGISLACIÓN NACIONAL
Ley francesa sobre el
deber de vigilancia

Las empresas francesas
grandes deben establecer,
implementar y publicar sus
planes de debida diligencia
para evitar abusos serios

contra los derechos
humanos en sus cadenas de

suministro. 2017

Ley sobre la esclavitud moderna
del Reino Unido

Toda empresa que tenga una
facturación mundial igual o superior a
36 millones de libras esterlinas en el
Reino Unido debe informar sobre las

medidas que toma para asegurarse de
que no haya esclavitud moderna
en sus operaciones y cadenas de

suministro. 2015

Ley de Transparencia de
las Cadenas de Suministro

de California

Los grandes minoristas y
fabricantes de California deben

proveer a los consumidores
información sobre sus esfuerzos
para erradicar la esclavitud y
la trata de personas de sus
cadenas de suministro. 2012

Figura 4 – Países que requieren que las empresas, a partir de cierto tamaño, informen sobre las condiciones de trabajo en sus cadenas
de suministro internacionales.

EMPRESAS RESPONSABLES

01
SECCIÓN

181818

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s

Por consiguiente, y hoy más que nunca, las empresas monitorean a sus
proveedores para evaluar si cumplen sus códigos de conducta, y lo hacen
principalmente a través de sus programas de auditorías sociales.

1.1	 ¿QUÉ SON LAS AUDITORÍAS SOCIALES?

Una auditoría social es una herramienta para evaluar si un proveedor cumple
los requisitos de responsabilidad social especificados por los compradores en
un código de conducta. Los compradores que son miembros de una iniciativa
de CER exigen que sus proveedores se sometan a una auditoría realizada por
la iniciativa; y los esquemas de certificación, como SA8000, también solicitan
auditorías sociales.

Las auditorías sociales generalmente son realizadas por empresas de auditoría
externa, aunque es probable que algunos de sus clientes tengan equipos de
auditoría interna. También puede decidir auditarse a sí mismo.

Cuando lo auditan, un auditor visita su empresa y le pide tener acceso a su
documentación, entrevista a los gerentes y a los trabajadores e inspecciona
sus instalaciones. Al final del proceso, él o ella podrán determinar su
desempeño, resaltar las buenas prácticas y las áreas en las que podría
mejorar, y le dará una evaluación de su desempeño que será usada por el
comprador para verificar si cumple con el código de conducta. De acuerdo
con la gravedad y la frecuencia de los problemas identificados, el comprador
podría solicitar al proveedor que desarrolle un plan de acción y un cronograma
para resolver los problemas o podría rescindir inmediatamente un contrato
si se ha identificado un problema muy grave, como el trabajo forzoso o el
trabajo infantil.

Las auditorías sociales lo ayudan a ser un mejor empleador porque le muestran
en qué áreas está cumpliendo y en qué áreas está fallando. Además, también
le permiten demostrar a sus clientes su nivel de eficiencia en esta área.

•	 Duración: varía de acuerdo con el tamaño de su empresa, generalmente
entre 1 y 4 días.

•	 Costo: varía entre US$ 800 y US$ 1.200 de acuerdo con la duración de
la auditoría, la empresa que audite su empresa y el esquema elegido.

•	 Quién paga: generalmente el proveedor, pero a veces el comprador.
•	 Entrevistas con trabajadores: el auditor solicitará entrevistar a varios

de sus trabajadores (varía según los diferentes esquemas, podría ser
alrededor de 10% de la fuerza laboral).

•	 De quién es el informe de evaluación: de la empresa que lo paga, pero
independientemente de ello, el comprador pedirá ver el informe.

AUDITORÍAS SOCIALES – DATOS BREVES

Figura 5 – Auditoría social, datos breves

191919

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s

1.2	 ¿CUÁLES SON LOS BENEFICIOS DE CUMPLIR CON
LOS CÓDIGOS DE CONDUCTA?

Además del hecho de que usted, como empresa, debe respetar la legislación de su
país, cumplir con los códigos de conducta trae muchos beneficios:

•	 El fundamento empresarial: si no cumple con los códigos de conducta de
sus clientes, es posible que no califique para que le hagan pedidos. El pleno
cumplimiento puede servir para asegurar los pedidos, principalmente en los
mercados de exportación, donde hay una creciente demanda de proveedores
que den buenas condiciones a sus trabajadores. Además, las jornadas laborales
prolongadas, la falta de seguridad y de salud y los malos tratos hacen que los
trabajadores se sientan cansados y desmotivados. Si están cansados, hay más
probabilidades de que ocurran accidentes, lo que generalmente afecta de manera
negativa la calidad y la productividad. Todo esto lleva a mayores costos. Cumplir
con los códigos de conducta es sensato desde el punto de vista empresarial.

•	 El fundamento en términos de recursos humanos: ofrecer condiciones
laborales atractivas permite retener a los trabajadores. Cuando hay buenas
condiciones laborales hay menos rotación, menor ausentismo y mayor tiempo de
servicio en la empresa.

•	 El fundamento en términos de reputación: en el mundo digital actual,
la reputación se puede manchar fácilmente. Esto les sucede a las marcas
occidentales, pero también cada vez más a los proveedores, como en el caso
de Foxconn, un gran proveedor chino de productos para Apple. Incluso países
o industrias enteras están vinculadas con violaciones de los derechos de los
trabajadores, lo que puede llevar a las marcas y a los consumidores a alejarse de
ellos.

•	 El fundamento operacional: finalmente, cumplir con los códigos de conducta
supone que deberá replantear y profesionalizar sus operaciones y formas de
trabajo. Para poder implementar códigos para sus clientes, deberá revisar las
principales operaciones comerciales mediante una serie de procesos claramente
definidos. Esto se denomina sistema de gestión. Los sistemas de gestión están
compuestos por:

•	 Políticas, procedimientos y registros.
•	 Un equipo dedicado a la CER.
•	 El monitoreo.
•	 La acción correctiva.

Los pasos que se siguen en un sistema de gestión
están resumidos en el ciclo Planificar-Hacer-Verificar-
Actuar, como se muestra en la Figura 6.

Figura 6 – Ciclo Planificar-Hacer-Actuar-Verificar

4

3

1

2

ACTUAR

VERIFICAR

PLANIFICAR

HACER

EMPRESAS RESPONSABLES

01
SECCIÓN

202020

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s

1.3	 ¿QUÉ DESAFÍOS SE ENFRENTAN PARA
CUMPLIR CON LOS CÓDIGOS DE CONDUCTA?

Si bien cumplir con el código de conducta de su comprador e integrarlo
en su estrategia comercial más amplia para posicionar a su empresa en el
mercado mundial le traerá grandes beneficios, también deberá enfrentar
algunos desafíos:

•	 Es probable que su empresa tenga varios compradores, con códigos de
conducta significativamente diferentes. Si bien hay códigos de conducta
más estandarizados, todavía hay algunas diferencias que pueden generar
confusión y costos innecesarios a los proveedores.

•	 Por lo general, el proveedor paga la auditoría. Por lo cual, si tiene varios
compradores, esto podría resultar costoso. Los compradores aceptan
cada vez más los resultados de las auditorías realizadas para otros
compradores y existen plataformas, como SEDEX, que facilitan este
intercambio de información para reducir los costos de auditoría entre los
proveedores. Si su empresa tiene varios compradores, podría conversar
con ellos y llegar a un acuerdo para que lo ayuden a minimizar los gastos
de auditoría.

•	 Si bien los auditores profesionales generalmente están capacitados para
realizar su trabajo sin mayores interrupciones para los supervisores y
trabajadores, podría haber interrupciones en la producción.

•	 Las auditorías pueden resultar incómodas, incluso en las empresas más
organizadas y responsables. Ser puesto bajo el microscopio no es fácil
(abrir sus registros a extraños y permitir que observen y hablen con su
personal), principalmente cuando nunca se ha sometido a este proceso
anteriormente.

•	 Algunas marcas piden auditorías solo para demostrar que han cumplido
con la debida diligencia, pero no están interesadas en colaborar con los
proveedores en el proceso de mejorar el cumplimiento de las normas.

1.4	 LAS EMPRESAS DEBEN IR MÁS ALLÁ DEL
CUMPLIMIENTO DE LAS NORMAS

Los compradores y los clientes también esperan que las empresas vayan más
allá de la ley. Las empresas responsables no se deben limitar a cumplir con
la legislación de su país, sino que también tienen que abordar de manera
proactiva los problemas que afectan a los trabajadores y a la comunidad
donde operan, en la medida en que su tiempo, energía y recursos lo permitan.
Estos problemas pueden estar relacionados directa o indirectamente con las
operaciones de las empresas y pueden abarcar varios aspectos de la vida de
un trabajador: su nivel educativo, sus conocimientos financieros, el desarrollo
de competencias, el equilibrio entre el trabajo y su vida privada, el acceso

212121

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s

a servicios sociales, etc. Las empresas también pueden contribuir al desarrollo de
la industria mediante el intercambio de buenas prácticas, para que sus pares se
puedan beneficiar de sus ejemplos. Por ejemplo, las empresas pueden apoyar una o
más de las siguientes áreas:

Empoderamiento económico:
•	 Desarrollo de competencias técnicas y

profesionales.
•	 Conocimientos financieros, microfinanzas,

acceso a cuentas bancarias.
•	 Programas de ahorro.

Desarrollo de capacidades de liderazgo:
•	 Empoderamiento de la mujer.
•	 Habilidades de comunicación, manejo de

tiempo y negociación.

Salud, familia y comunidad:
•	 Programas de salud, incluida la salud

reproductiva y sexual.
•	 Nutrición y buenos hábitos.
•	 Ofrecer servicios adicionales para beneficiar

a las familias (por ejemplo, una guardería).
•	 Desarrollo comunitario.

Fortalecimiento de la industria:
•	 Compartir buenas prácticas con sus pares.

HERproject: El proyecto HERproject es una iniciativa conjunta cuya finalidad
es empoderar a las mujeres de bajos ingresos que trabajan en las cadenas
de suministro mundiales. Reúne a marcas mundiales, sus proveedores y ONG
locales para lograr un impacto en las mujeres y en las empresas mediante
intervenciones en el lugar de trabajo sobre la salud, la inclusión financiera y la
igualdad de género.

Actualmente está financiado por la fundación Bill y Melinda Gates, la fundación
C&A y la Compañía Walt Disney, entre otros.

“Antes del proyecto HERproject, algunos
trabajadores se preocupaban mucho cuando
tenían algunas molestias de salud. Ahora saben
que tienen que ir al hospital y hacerse sus
controles. Están menos preocupados y tienen
más energía para trabajar. También ha habido
un gran cambio en la relación entre los gerentes
y los trabajadores. Promovemos la capacitación
en todos los departamentos. Esto permite que
haya un contacto directo entre los gerentes y sus
empleados, lo que los ayuda a crear un mejor
clima laboral. Chen Jinqin, nuestra educadora de
pares en temas de salud, es muy capaz. También
me ayuda a resolver temas gerenciales. Ejerce una
influencia positiva en el entorno laboral”.

– Ran Wanqionq, Gerente de producción.
http://herproject.org

EMPRESAS RESPONSABLES

01
SECCIÓN

222222

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s

Reunión de familias en China: La fábrica Golden Cup Printing está
ubicada en la ciudad de Dongguan, al sur de China, y produce tarjetas
de saludos para Hallmark. Zhang Shuling trabaja en la fábrica y, como
millones de trabajadores inmigrantes en China, tuvo que dejar a su hijo
en su casa en un área rural. Solo puede volver a casa durante 10 días
para las vacaciones de Año Nuevo. “Por el bienestar de toda la familia,
tengo que trabajar lejos de casa”, dijo.

Sin embargo, este año, Zhang podría tener la oportunidad de pasar
un mes con su hijo durante las vacaciones de verano. La fábrica está
probando un programa para mitigar el daño causado a los niños
“abandonados” y a sus padres. Ha creado una guardería donde los
trabajadores pueden dejar a sus hijos durante el día para que jueguen
y se diviertan mientras ellos trabajan. De esta manera, padres e hijos
pueden pasar tiempo juntos como familia. La iniciativa está patrocinada
por el programa Ethical Toy Program, y le ha permitido atraer y retener
a los trabajadores.
https://www.ft.com/content/1f3df370-a1f9-11e8-85da-eeb7a9ce36e4

232323

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

m
pr

es
as

 R
es

po
ns

ab
le

s

Levi Strauss & Co (LS&Co) – Bienestar del trabajador: LS&Co agrupa
a sus proveedores en tres categorías: cumplidor, independiente y modelo. Los
cumplidores cumplen con los requisitos del código de conducta de LS&Co; los
independientes han desarrollado sistemas robustos para gestionar el cumplimiento,
y los proveedores modelo son líderes en prácticas éticas y sostenibles. Cuando se
alcanza la categoría de proveedor modelo, el proveedor se beneficia de un plan
de contratación de cinco años y si existen desafíos comerciales que no se pueden
resolver totalmente con el cumplimiento regular puede ser parte del programa de
Bienestar del Trabajador de LS&Co.

Las iniciativas del programa Bienestar del Trabajador buscan aumentar la
calidad de vida de los trabajadores y al mismo tiempo se traducen en beneficios
comerciales. Las iniciativas incluyen:

•	 Servicios de salud: una fábrica de Bangladesh participó en un servicio de salud,
financiado por USAID, que introdujo el servicio de salud en las instalaciones
para los trabajadores. Los resultados del programa mostraron un ahorro de $3
por cada $1 gastado en el programa. De hecho, los trabajadores informaron
que era menos probable que faltaran o dejaran el trabajo, ya que podían
contar con estos servicios de salud.

•	 Servicio de guardería: una fábrica en Vietnam pudo disminuir la rotación de
su personal en un tercio después de ofrecerles el servicio de guardería.

http://www.levistrauss.com/wp-content/uploads/2016/10/100316_WWB_GUIDEBOOK.pdf

Proveedor modelo:
Administra de manera proactiva productos y programas sostenibles que
están directamente relacionados con los consumidores, los clientes y la
industria. Es un proveedor líder en materia de divulgación de información
a los ciudadanos, presentación de informes y otras prácticas éticas
sostenibles.

Proveedor independiente:
Tiene un equipo y sistemas informales para gestionar el cumplimiento y
los riesgos de manera sistemática y con apoyo limitado. Tiene sistemas de
gestión y certificaciones. Monitorea el desempeño mediante indicadores
clave de desempeño.

Proveedor cumplidor:
Cumple los requisitos legales o normas LS&CO, independientemente de
cuán estrictos sean. Entrega la producción básica y esencial y cumple los
requisitos de sostenibilidad.

EVOLUCIÓN DE LA CADENA DE SUMINISTROS

TI
EM

P
O

SEGURIDAD Y
SALUD EN EL TRABAJO

02
SECCIÓN

242424

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
 tr

ab
aj

o

2.	 LA SEGURIDAD Y LA SALUD EN EL TRABAJO

La seguridad y salud en el trabajo (SST) tiene como objetivo promover un
ambiente de trabajo seguro, donde se minimicen los riesgos para la salud
y la seguridad de los trabajadores y se gestione bien el sistema de SST. Es
decir, el empleador no solo debe cumplir con la legislación local de SST, sino
que también se debe esforzar por tener el mejor sistema de SST posible.

La SST cubre varios temas, incluida la seguridad contra incendios, la
manipulación de productos químicos, el orden y la limpieza, el cuidado de
la salud, el equipo de protección personal (EPP), la maquinaria y el equipo.

Como empleador, debe asegurarse que su
entorno de trabajo sea propicio para la seguridad
y la salud mediante la implementación de
un sistema sólido de gestión de la SST. Esto
supone establecer una política y estrategia de
SST que se implemente y monitoree; y que se
provea el equipo de protección personal (EPP)
necesario, así como capacitación en SST. Para
que la política y el sistema de gestión de la
SST sean eficaces, también deberán considerar
las diferencias de género. Por ejemplo, deberá
verificar que haya las tallas adecuadas de EPP
para las trabajadoras, y que se tomen en cuenta
los efectos de ciertas tareas en las embarazadas
o en las trabajadoras lactantes para determinar
los niveles de exposición (productos químicos,
vibración, temperatura, etc.).

Los trabajadores y sus representantes cumplen un papel fundamental para
lograr un sistema de gestión de la SST eficaz, desde el desarrollo de la política
hasta la capacitación, la revisión periódica del avance y la investigación de
incidentes y accidentes. Muchas empresas establecen un comité conjunto de
SST entre la gerencia y los trabajadores para garantizar una comunicación y
cooperación continuas y eficientes.

Un ambiente de trabajo seguro y saludable trae muchos beneficios a las
empresas. Además de la menor tasa de accidentes o muertes, permite
reducir el absentismo y la rotación de los trabajadores, reduce las tasas de
rechazos, aumenta la productividad y mejora la reputación de la empresa en
términos de RSC. Para los compradores, la gestión de la SST generalmente
es un buen indicador del manejo general de una empresa: un buen sistema
de SST puede ser una señal clara de que su empresa está bien administrada
y de que es un socio comercial confiable.

2.78
MILLONES
DE PERSONAS
MUEREN CADA
AÑO POR
ACCIDENTES EN
EL TRABAJO.
377 MILLONES
DE PERSONAS
SUFREN
LESIONES
RELACIONADAS
CON EL TRABAJO
ANUALMENTE.

252525

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
 tr

ab
aj

o

2.1	 ¿CUÁLES SON LAS ÁREAS MÁS COMUNES DE
IRREGULARIDADES Y SUS PRINCIPALES CAUSAS?

Las irregularidades más comunes son:

•	 Manejo de la seguridad contra incendios: falta de alarma contra incendios, salidas de
emergencia cerradas con llave o bloqueadas, instalaciones eléctricas o de gas en malas
condiciones.

•	 Preparación para emergencias: no se realizan simulacros de incendio ni evaluaciones
de riesgos.

•	 Cuidado de la salud y equipo de protección personal (EPP): botiquines de primeros
auxilios mal abastecidos, falta de socorristas, falta de EPP adecuado o mal monitoreo
del uso del EPP.

•	 Maquinaria y equipo: falta de dispositivos de seguridad, falta de licencias para operar,
mal mantenimiento.

•	 Seguridad del edificio: falta de licencias, construcción insegura.
•	 Falta de orden y limpieza: inodoros sucios o insuficientes, baños o vestidores

inapropiados.
•	 Mala manipulación y almacenamiento de productos químicos.
•	 Instalaciones en malas condiciones.
•	 Factores ambientales: mala ventilación, falta de control de temperatura, poca

iluminación.
•	 Diferencias biológicas entre trabajadores y trabajadoras: tener EPP disponibles solo

en tallas para trabajadores varones y olvidar los posibles efectos de los factores
ambientales en un feto o en un bebé lactante.

Detecte los problemas: con casi 400 millones de accidentes en el trabajo cada año, cabe
preguntarse por qué los problemas de SST son tan comunes, pero tan difíciles de eliminar.
Preste atención a las siguientes imágenes y reflexione sobre las siguientes preguntas:

•	 ¿Qué está pasando?
•	 ¿Qué está mal?
•	 ¿Qué riesgos representa para sus trabajadores y para su empresa?

La foto 1 muestra una salida de
emergencia bloqueada por una pila de
cajas. En una situación de emergencia,

podría ser difícil que los trabajadores
evacúen el edificio, y podrían sufrir
lesiones graves o incluso morir. Las

puertas cortafuegos cerradas con llave
o bloqueadas son una irregularidad

muy común.

SEGURIDAD Y
SALUD EN EL TRABAJO

02
SECCIÓN

262626

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
 tr

ab
aj

o

La foto 2 muestra un
almacén con materiales

y suministros mal
dispuestos. Es difícil

desplazarse y no
se puede distinguir
claramente si hay

extintores de incendios.
Toda la situación

representa un serio
riesgo de incendio.

La foto 3 muestra productos
químicos mal almacenados. Si los
productos químicos no se manipulan
adecuadamente representan
un riesgo para la salud de los
trabajadores. Todos los contenedores
deben estar debidamente etiquetados
y se deben almacenar lejos del
área de producción principal, de
preferencia en un lugar cerrado. Los
trabajadores que los manipulan deben
recibir una capacitación específica

La foto 4 muestra un trabajador
sin estación de trabajo y sin
equipo de protección (EPP)
adecuados. Está realizando
una tarea peligrosa, en una

posición igualmente peligrosa.
Los trabajadores deben recibir
la capacitación adecuada para

realizar tareas peligrosas, tener
una estación de trabajo apropiada

y el EPP correspondiente.

272727

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
 tr

ab
aj

o

Análisis de las principales causas mediante la técnica de los 5 por qués

¿Cómo podemos evitar estos problemas? En el caso de la foto 1, podríamos
desbloquear la salida de emergencia y colocar todas las cajas en otro lugar, pero es
muy probable que al día siguiente las cajas que lleguen hayan sido amontonadas
nuevamente. ¿Qué podemos hacer para asegurarnos de que los problemas no se
repitan?

Debemos descubrir la causa principal del problema: la razón fundamental. La
herramienta de los “5 por qués” es muy fácil de usar y le permite llegar a la causa
principal del problema. Primero formule el problema y luego pregúntese “¿por qué?”
hasta llegar a la causa principal. Si bien la técnica se llama los 5 por qués, algunas
veces se podrían requerir menos o más de cinco preguntas antes de llegar a la causa
principal.

Puede usar la técnica
de los “5 por qués” para
casi todos los problemas
de CER. Recuerde que
la técnica funciona bien
cuando su problema
tiene solamente una sola
causa principal, pero si
el problema tiene varias
causas principales, será
mejor usar la técnica de
análisis de causa-efecto
(diagrama de espina de
pescado). Consulte la
sección 4.

La foto 5 muestra una caldera que
explotó en una fábrica de madera

contrachapada en la India. La
explosión causó una muerte y 13
trabajadores resultaron heridos.

Las instalaciones quedaron
destruidas, lo que provocó el cese

de la actividad de la empresa.

https://www.telegraphindia.com/1140201/jsp/siliguri/story_17886873.jsp

PROBLEMA

CAUSA
PRINCIPAL

Salida de emergencia
bloqueada por una pila

de cajas

Los trabajadores no
sabían que no podían

amontonar las cajas en
ese lugar

Los trabajadores
no habían recibido

capacitación en SST

La SST no es una
prioridad

No hay un gerente de
SST adecuado

A la alta gerencia no le
importa

¿Por qué? ¿Por qué?

¿Por qué? ¿Por qué?

¿Por qué? ¿Por qué?

¿Por qué? ¿Por qué?

¿Por qué? ¿Por qué?

SEGURIDAD Y
SALUD EN EL TRABAJO

02
SECCIÓN

282828

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
 tr

ab
aj

o

Usemos la técnica de los “5 por qués” para algunas de las irregularidades
más comunes mencionadas anteriormente:

Descubrimos que las principales causas de la mala gestión de la SST
generalmente están relacionadas con:

•	 La falta de compromiso por parte de la alta gerencia.
•	 La falta de capacitación técnica para los trabajadores/compromiso con

los trabajadores.
•	 La falta de conocimiento de la legislación en materia de SST para la

gestión.
•	 La falta de asignación clara de responsabilidades.
•	 La falta de procesos SST integrados en las rutinas de producción diarias.
•	 La falta de presupuesto/recursos para la SST.
•	 La falta de evaluación de riesgos.

2.2	 ¿QUÉ PUEDE HACER?

Las empresas deben desarrollar un sistema de gestión integral de SST, de
acuerdo con su tamaño, industria y riesgo. Para desarrollar un sistema de
gestión de la SST, le recomendamos que siga los siguientes pasos:

a.	Evalúe los riesgos: use la siguiente plantilla para evaluar los riesgos
de su empresa. La evaluación de riesgos es una herramienta eficaz para
evaluar su organización. Debe evaluar todas las áreas, incluidas las
líneas de producción, el comedor y las instalaciones. Los resultados de la
evaluación de riesgos le permitirán tener una visión clara de los riesgos
presentes y establecer la base de su sistema de gestión de la SST.

b.	Desarrolle políticas y procedimientos: desarrolle su política y
procedimientos de SST de acuerdo con los resultados de la evaluación
de riesgos. La política de SST establece el rumbo que debe seguir su
organización. La participación de la alta gerencia es fundamental para
garantizar que todo el personal de SST esté debidamente capacitado y que
los recursos estén disponibles; y la alta gerencia deberá rendir cuentas
por la implementación. Por ejemplo, en la política se podría detallar el
compromiso de:

•	 establecer un lugar de trabajo seguro y salubre;
•	 integrar la SST en todas las operaciones;

Irregularidades más comunes Posibles causas principales

Seguridad contra incendios: falta de alarma
contra incendios.

Falta de compromiso de la alta gerencia.

Maquinaria y equipo: falta de dispositivos
de seguridad.

Falta de presupuesto.

Mala manipulación de productos químicos. Falta de conocimiento técnico.

292929

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
 tr

ab
aj

o

•	 designar claramente las responsabilidades en cada nivel de gestión y personal;
•	 designar las tareas que requieran competencia técnica a personal debidamente

capacitado, como la ayuda de urgencia o la coordinación de la respuesta;
•	 consultar con los trabajadores, y
•	 monitorear y mejorar constantemente el desempeño de la SST.

c.	 Desarrolle procedimientos de SST: los procedimientos de SST deben indicar
los pasos que el personal designado debe seguir para realizar las acciones
necesarias para evitar cualquier riesgo de SST. Por ejemplo, en un procedimiento
de seguridad contra incendios se podría detallar:

•	 la supervisión de la seguridad contra incendios, incluidos los gerentes de
seguridad contra incendios y supervisores de bomberos;

•	 responsabilidad de todos para garantizar la seguridad contra incendios en el
lugar de trabajo (por ejemplo, la prohibición de fumar en áreas de alto riesgo
se deberá aplicar a todo el personal, gerentes y trabajadores sin distinción);

•	 los riesgos clave en la seguridad contra incendios y otras medidas de prevención
relacionadas;

•	 el tratamiento médico de emergencia básico en las instalaciones (podría ser
legalmente obligatorio) o el acceso rápido, y

•	 el registro de datos.

d.	 Asegure la participación del equipo de SST y de los trabajadores:
Asigne una responsabilidad clara de SST a su personal. Su equipo de SST
puede variar de acuerdo con el tamaño de su organización. Si su empresa ha
crecido, podría designar un gerente de SST a tiempo completo. Sin embargo,
independientemente del tamaño de su empresa, su equipo de SST deberá
estar debidamente capacitado y en el número necesario para realizar todas las
operaciones establecidas en su política y en sus procedimientos. Su equipo de
SST deberá incluir a los representantes de los trabajadores (de preferencia, que
hayan sido elegidos por ellos mismos) para que haya un canal de comunicación
clara entre la gerencia y los trabajadores.

e.	 Realice el monitoreo de la seguridad, mantenimiento de registros y
toma de medidas: evalúe sus medidas de seguridad periódicamente y verifique
que sus procedimientos se implementen adecuadamente. En la medida de lo
posible, se deben eliminar los riesgos identificados en la evaluación de riesgos.
Si no se pueden eliminar, se debe buscar minimizarlos mediante medidas de
seguridad convenientes, como capacitaciones, controles de rutina o el uso
de equipo de protección personal. Mantenga registros y registre todos los
incidentes, cuasi accidentes (algo que podría haber resultado en un accidente,
pero afortunadamente no fue así), accidentes u otros problemas de SST. El
mantenimiento de registros es esencial para poder abordar las principales causas
de las irregularidades o riesgos. Por ejemplo, podría empezar a registrar todos
los accidentes, incluso los accidentes menores, para investigar las principales
causas y desarrollar programas de prevención, como capacitaciones específicas
para los trabajadores o un cronograma para el mantenimiento de las máquinas.

SEGURIDAD Y
SALUD EN EL TRABAJO

02
SECCIÓN

303030

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
 tr

ab
aj

o

2.3	 ¿CÓMO ESTÁ SU DESEMPEÑO?
AUTOEVALUACIÓN

Por favor, reflexione sobre su desempeño actual. Revise la lista y marque
(SÍ) si está cumpliendo, (NO) si no está cumpliendo y (En parte) si está
cumpliendo parcialmente. Si marca NO o En parte, escriba la acción requerida
en la sección de comentarios.

Cuando vea el ícono , por favor, consulte la sección de plantillas donde
encontrará las separatas correspondientes.

Pregunta Sí No En parte Comentarios

¿Tiene su organización una política de
SST donde se establezcan claramente sus
compromisos, los principales riesgos de
SST, los programas de prevención clave
y las responsabilidades de los gerentes y
trabajadores?

¿Ha designado a alguien para que
supervise la SST que tenga el tiempo,
la antigüedad y la experiencia para
desempeñar esa función?

¿Tiene un comité de SST que se reúna
periódicamente y que sea efectivo?

¿Participan los trabajadores de manera
activa en el comité de SST y en el taller,
identifican las prácticas inseguras y
presentan recomendaciones para mejorar
la seguridad laboral?

¿Evalúa los riesgos de SST al menos una
vez por año?

¿Cubre la evaluación de riesgos todas las áreas de sus operaciones? Por ejemplo:

•	 La seguridad contra incendios

•	 La preparación ante emergencias

•	 La atención de la salud y el equipo de
protección personal

•	 La maquinaria y el equipo

•	 La seguridad y la limpieza de las
instalaciones

•	 La manipulación de productos
químicos

•	 Las instalaciones

¿Mantiene un registro de las evaluaciones
de riesgos?

¿Investiga las principales causas de los
riesgos y toma las medidas adecuadas
para erradicarlas

¿Capacita a los trabajadores en
operaciones de alto riesgo y en SST en
general?

¿Mantiene registros de los elementos de
SST clave (registro de accidentes, fecha
del simulacro de incendio, cronograma del
mantenimiento de la maquinaria)?

313131

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
 tr

ab
aj

o

¿Qué lo podría ayudar? El uso de plantillas.

La evaluación de riesgos es una parte importante de todo sistema integral de gestión
de la SST. Evaluar los riesgos de SST le permite identificar qué podría causar daño
a sus trabajadores. Por lo tanto, este ejercicio es la base para establecer cualquier
programa preventivo.

Consecuencias

Probabilidad

Menor
Toda lesión
que requiera
primeros auxilios

Moderada
Toda lesión
que lleve a
tratamiento
médico o a
discapacidad por
algunos días

Significativa
Toda lesión
que lleve a
tratamiento
médico o a
discapacidad por
un periodo largo

Catastrófica
Fatalidad o
discapacidad
permanente

Muy probable
Sucederá la mayoría de
las veces

Probable
Probablemente
sucederá la mayoría de
las veces

Moderada
Es probable que ocurra
en un determinado
momento

Improbable
No ocurrirá en
circunstancias normales

Riesgo severo – Interrumpir la actividad + acción correctiva inmediata
Riesgo significativo – Acción correctiva requerida. Acción en corto plazo aceptable
Riesgo menor – Medidas de control

Este recuadro puede ayudarlo a priorizar los riesgos mediante la verificación cruzada
de la probabilidad de que ocurra el riesgo versus sus consecuencias. Tomemos
como ejemplo el caso de una máquina de prensado operada con el pie que no
tiene dispositivo de seguridad. La trabajadora tiene que colocar los materiales
en la máquina manualmente y luego hacerla funcionar con el pie. Hay una alta
probabilidad de que su mano quede atrapada y sea prensada si no la retira antes de
hacerla funcionar con el pie.

Calificaríamos el riesgo como “probable”. En la mayoría de los casos, es probable
que la trabajadora, por cansancio, cometa el error de hacer funcionar la máquina sin
retirar la mano.

Hay consecuencias importantes para los trabajadores. En este caso, ella necesitaría
tratamiento médico y la lesión podría dar lugar a una discapacidad por un período
prolongado. Esto nos da una calificación roja (riesgo severo) que nos exige interrumpir
la actividad y tomar medidas correctivas inmediatas: colocar el dispositivo de
seguridad adecuado en la máquina.

SEGURIDAD Y
SALUD EN EL TRABAJO

02
SECCIÓN

323232

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
 tr

ab
aj

o

EVALUACIÓN DE RIESGOS

RIESGOS
TRABAJADOR
QUE PODRÍA
RESULTAR
HERIDO

CALIFICACIÓN
DEL RIESGO

PRECAUCIONES
TOMADAS

OTRAS
ACCIONES QUIÉN CUÁNDO RIESGO

RESIDUAL

Uso de
máquina

de
prensado

Operador
– mano
atrapada

Severo Capacitación
del trabajador

Retirar la
máquina,
instalar

dispositivo
de seguridad

Sr. John 28-08-18 Menor

Deberá identificar todos los riesgos potenciales en su empresa y ponerlos en
una lista. La siguiente lista de Excel resume los riesgos, el trabajador que
podría resultar herido, la calificación del riesgo y las medidas que se deben
tomar.

333333

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el
 tr

ab
aj

o

Sírvase usar esta sección para tomar sus apuntes de la clase.
SECCIÓN DE APUNTES

MIS APUNTES:

SALARIOS Y PRESTACIONES

03
SECCIÓN

343434

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

al
ar

io
s

y
pr

es
ta

ci
on

es

3.	 LOS SALARIOS Y LAS PRESTACIONES

Los salarios y las prestaciones se establecen de acuerdo con las leyes
de los países o mediante convenios colectivos. Incluyen el salario mínimo y
las prestaciones relacionadas que correspondan por ley, como vacaciones
anuales, licencia por enfermedad, licencia de maternidad y obligaciones
de seguridad social. La finalidad de la política sobre el salario mínimo es
proteger a los trabajadores contra salarios excesivamente bajos. También
es un instrumento gubernamental para eliminar la pobreza y reducir la
desigualdad.

De hecho, los trabajadores generalmente
presentan reclamaciones relacionadas con
el pago de sus salarios, y los salarios bajos
llevan a la rotación de empleados.

Un sistema integral de pago de los salarios
le permitirá:

•	 establecer una política para el pago de
los salarios,

•	 pagar a sus trabajadores de acuerdo
con sus habilidades y desempeño, y

•	 retener a los mejores trabajadores.

3.1	 ¿CUÁLES SON LAS ÁREAS MÁS COMUNES
DE IRREGULARIDADES Y SUS PRINCIPALES
CAUSAS?

SUS CLIENTES PUEDEN
REFERIRSE A UN “SALARIO
DIGNO”. ES DECIR, UN
SALARIO QUE PERMITA
QUE LOS TRABAJADORES
CUBRAN SUS
NECESIDADES BÁSICAS
Y LAS DE SUS FAMILIAS,
ASÍ COMO UN INGRESO
DISCRECIONAL.

Figura 7 - Salarios, irregularidades más comunes

El mes pasado cometí 2 errores
y me descontaron un montón de
mi salario... no es justo... no nos
dicen cómo hacerlo y luego nos
dicen que no está bien hecho...

Empecé ayer, no tengo
ni idea de cuánto voy
a recibir a fin de mes,

no me lo dijeron...
Espero que me alcance

para mantener a mi
familia... Sino, ¡me iré!

Estoy embarazada... No sé si me
van a seguir contratando, no sé
si me van a pagar mi licencia
de maternidad... qué dolor de

cabeza... Quizá sea mejor no decir
nada....

Mis padre están enfermos y
tengo que viajar a mi pueblo

para ayudarlos. Tengo
que pedir dos semanas de
vacaciones, pero no me las
darán... No sé que hacer...

¿Quizá deba renunciar?
Mis padres realmente me

necesitan con ellos...

Estoy harto de ganar tan
poquito... Me han contado
que en la empresa de al

lado están pagando más...
Quizá renuncie para irme

allá. Con la experiencia que
he adquirido aquí ¡de hecho

me van a contratar!

De nuevo se
demoraron en

pagarnos. ¡5 días de
atraso! Mi arrendador
me está amenazando
con botarnos... Estoy

cansada de tener
que pedir adelantos y

préstamos...

Nos dan boleta, pero
no entiendo nada, nos
descuentan dinero y

no entiendo por qué...
Dicen que es para el

seguro, ¡pero yo preferiría
quedarme con el dinero! Hice un montón de

horas extras el mes
pasado... No entiendo
por qué no gané más...
¡Estoy segura de que

nos engañan!

353535

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

al
ar

io
s

y
pr

es
ta

ci
on

es

El pago de salarios probablemente representa un gran gasto para la empresa. Es su
obligación pagar todos los beneficios y derechos legales, incluidas las prestaciones
de seguridad social. El pago se debe calcular de manera transparente y debe
estar claramente indicado en la liquidación de remuneraciones. Asimismo, se debe
implementar un sistema para que los trabajadores puedan pedir más explicaciones,
resolver sus dudas o cuestionar el cálculo. Las irregularidades más comunes son:

Contrato/registros:Contrato/registros:
•	 No se mencionan los

salarios legales.
•	 No se mencionan

las prestaciones
reglamentarias.

•	 Se usan contratos
de corto plazo para
evitar pagar las
prestaciones.

Liquidaciones de Liquidaciones de
remuneraciones:remuneraciones:
•	 Incomprensible.
•	 Escrita en un idioma

que el trabajador no
entiende

Pago:Pago:
•	 Retención de pagos.
•	 Pagos atrasados.
•	 Deducciones ilegales.
•	 Horas extra no pagadas o

pago inexacto.
•	 Prestaciones no pagadas o

pago inexacto (vacaciones,
seguridad social, por
ejemplo)

Comunicación:Comunicación:
•	 No se informa a

los trabajadores
sobre sus
salarios y
deducciones.

Como puede ver, las irregularidades incluyen muchos aspectos: desde el
establecimiento del contrato hasta el cálculo de las horas de trabajo y la comunicación
con los trabajadores. Una irregularidad común es la falta de comprensión del pago
del salario de los trabajadores. Es probable que reciban sus salarios, pero que no
entiendan cómo fueron calculados.

Las principales causas del incumplimiento del pago de salarios y prestaciones son
variadas y pueden incluir el incumplimiento evidente de la ley con el fin de ahorrar
dinero, la falta de conocimiento técnico sobre algunos aspectos del pago de salarios,
la falta de mantenimiento y organización de los registros, problemas con el flujo
de caja de la empresa o la mala comunicación sobre el pago de los salarios, por
ejemplo, emitir boletas de pago que son difíciles de entender.

Uso del análisis de tareas para analizar sus irregularidades

Para poder identificar las principales causas del posible incumplimiento en el pago
de los salarios, le recomendamos que haga un análisis de tareas. Este análisis le
permitirá analizar cómo se realiza una tarea, identificar los pasos involucrados y lo
que se requiere en cada paso para el pago de los salarios. Deconstruya el proceso

Irregularidades más comunes Principales causas posibles

Deducción ilegal Falta de conocimiento técnico:
•	 Los descuentos de los salarios a título de multas por

faltas disciplinarias se pueden permitir en determinadas
circunstancias.

Horas extra no pagadas o pago
inexacto

Falta de registro y de organización:
•	 Es probable que las horas extra no se registren o no se

incluyan a tiempo en la nómina.

Prestaciones legales no pagadas Renuencia a pagar las contribuciones legales; desconocimiento
de las posibles multas y sanciones.

Pagos atrasados Falta de conocimiento técnico:
•	 La mayoría de las legislaciones laborales especifican un

plazo para el pago de los salarios.

SALARIOS Y PRESTACIONES

03
SECCIÓN

363636

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

al
ar

io
s

y
pr

es
ta

ci
on

es

en pasos muy detallados: desde la cláusula salarial en el contrato de los
trabajadores hasta la comunicación sobre el pago de sus salarios. El análisis
de tareas le permitirá verificar si ha pensado en todos los detalles. Por
ejemplo, ¿cuenta con personal calificado para el pago de los salarios? ¿Su
proceso de registro es a prueba de errores?

En el siguiente ejemplo, vemos un análisis de tareas deconstruido para el
pago de los salarios y las prestaciones correspondientes. Puede ser tan
específico como desee. En el siguiente ejemplo se establecen solo los pasos
generales.

Establezca su
política salarial:

•	 Asegúrese
de que los
salarios
estén dentro
de lo que
estipula la ley,
incluidas las
prestaciones
obligatorias.

•	 Asegúrese
de que haya
igualdad de
remuneración
para trabajo
igual de igual
valor para
hombres y
mujeres.

•	 Permita
únicamente
deducciones
autorizadas
legalmente.

•	 Haga los
descuentos
por faltas
disciplinarias
solo previo
aviso por
escrito para la
primera falta
y respete el
derecho de los
trabajadores
a interponer
un recurso de
apelación.

•	 Permita la
negociación
colectiva
sobre la
fijación de
los salarios y
prestaciones.

•	 Organice
un sistema
de manejo
de quejas
sobre salarios
para los
trabajadores.

Que se vea
reflejado en el
contrato:

•	 Asegúrese que
el contrato
incluya
información
sobre el
salario básico,
tarifa por
horas extras y
prestaciones
obligatorias
(jubilación,
seguridad
social,
vacaciones
anuales, etc.)

•	 Asegúrese que
el contrato
explique
todas las
deducciones
legales.

•	 Incluya las
comisiones,
según el caso.

Asegúrese que
los trabajadores
entiendan:

•	 Asegúrese
que sus
trabajadores
sepan cuándo
se les pagará
(fecha de
pago).

•	 Asegúrese
que sus
trabajadores
sepan cómo
se les pagará
(medio de
pago: en
efectivo,
transferencia
bancaria).

•	 Asegúrese
que sus
trabajadores
pueda leer
y entender
fácilmente sus
boletas de
pago.

Asegúrese de
registrar todos
sus datos
sobre salarios
correctamente:

•	 Horario
normal de
trabajo

•	 Horas extra

•	 Descansos

•	 Vacaciones

•	 Ausencias

•	 Productos de
la producción
(para
trabajadores
remunerados
a destajo).

Asegúrese de
tener procesos
para que los
pagos se realicen
según los plazos
acordados y de
manera correcta:

•	 Registre las
horas de
trabajo

•	 Calcule los
salarios de
manera
adecuada y
oportuna

•	 Realice los
pagos

•	 Registre los
pagos.

TAREA 1
POLÍTICA

TAREA 2
CONTRATO

TAREA 3
INFORMACIÓN

TAREA 4
REGISTRO

TAREA 5
NÓMINA

Figura 9 – Análisis de tareas – ejemplo

373737

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

al
ar

io
s

y
pr

es
ta

ci
on

es

3.2	 ¿QUÉ PUEDE HACER?

Las empresas deben desarrollar un sistema salarial integral.
Le recomendamos que use el análisis de tareas para mejorar
sus procedimientos actuales. Como mínimo, debe revisar y
trabajar en los siguientes pasos:

a.	 Revise los salarios y las prácticas de pago: revise
su estructura actual de pago de salarios y asegúrese
de cumplir con la legislación. Verifique las discrepancias
en los pagos entre los trabajadores varones y las
trabajadoras mujeres que realizan las mismas tareas.

b.	 Revise los contratos: revise los contratos de
sus trabajadores y asegúrese que las cláusulas de
salarios y prestaciones sean claras y conformes con la
legislación. Asegúrese que los salarios a destajo sean lo
suficientemente altos para la producción promedio de
modo que los pagos cumplan los requisitos mínimos.

c.	 Revise las liquidaciones de remuneraciones: muchas veces los trabajadores
no entienden sus liquidaciones. Trabaje con un grupo de trabajadores para
revisar qué pueden entender fácilmente y qué les cuesta entender. Defina con
ellos maneras de simplificar o aclarar la información. Busque traducirlo si hay
trabajadores que no hablen su idioma o el idioma en que está escrita la liquidación
de remuneraciones.

d.	 Reclamaciones por problemas en los pagos: ofrezca a sus trabajadores un
medio para presentar los problemas relacionados con el pago de sus salarios,
por ejemplo, cuando no entiendan cómo y qué se les ha pagado o cuando estén
convencidos de que ha habido un error. Trabaje con un grupo de trabajadores y
empleados encargados de las nóminas para revisar los problemas comunes y el
tiempo que toma resolverlos.

e.	 Revise el mantenimiento de registros: asegúrese que todas las horas se
registren correctamente y que se incluyan todas las horas trabajadas: tanto las
horas normales de trabajo como las horas extra. Sus registros también deberán
indicar los días e intervalos de descanso.

f.	 Revise los procesos de la nómina: asegúrese que su nómina tenga un
sistema de control y verificación para calcular con precisión los salarios y las
prestaciones, principalmente cuando las reclamaciones sobre el pago de los
salarios son recurrentes.

g.	 Información y comunicación: una vez que se hayan seguido los pasos
anteriores, asegúrese de incluir información sobre el pago de los salarios durante
la iniciación al trabajo. La información deberá ser clara y concisa e incluir: la fecha
de pago, los medios de pago, cómo leer la nueva boleta de pago simplificada, cómo

CONTRATOS DE LOS
TRABAJADORES:
Todos los trabajadores deben tener
un contrato escrito en un idioma
que entiendan. El contrato debe
detallar como mínimo información
sobre:

•	 El puesto de trabajo y las
responsabilidades.

•	 Los salarios y las prestaciones.
•	 Las horas de trabajo.
•	 Las vacaciones anuales y otros

permisos.
•	 Las medidas disciplinarias, las

reclamaciones y los términos y
condiciones de despido.

Aplicable a todas las secciones del
manual.

SALARIOS Y PRESTACIONES

03
SECCIÓN

383838

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

al
ar

io
s

y
pr

es
ta

ci
on

es

leer el contrato y lo que significa. Realice capacitaciones de actualización
cada cierto tiempo. Si los trabajadores tienen problemas con el pago de
sus salarios, deberán poder hacer sus consultas de manera confidencial.

h.	 Revise sus políticas: deberá establecer una política salarial. La política
deberá mencionar:

•	 Su sistema de pago: tarifa por hora, salario a destajo o una combinación
de ambos ,

•	 Pagos y prestaciones legales: base salarial, licencia por enfermedad,
vacaciones anuales, vacaciones semanales, licencia por maternidad,
jubilación.

•	 Plazo y medios de pago (en efectivo, transferencia bancaria).
•	 Descuentos legales (por ejemplo, impuestos, aportes a la seguridad

social).
•	 Bases para descuentos a título de multas por faltas disciplinarias,

condiciones bajo las cuales se aplican, montos y procesos de apelación
para que los trabajadores impugnen la penalización.

•	 Procedimientos para verificar que el salario se haya establecido de
acuerdo con la legislación y se pague correctamente.

i.	 Realice un monitoreo: realice controles periódicos en su sistema
salarial, principalmente si se suscitan preguntas entre los trabajadores.
Determine las principales causas y tome las medidas necesarias.

3.3	 ¿CÓMO ESTÁ SU DESEMPEÑO?
AUTOEVALUACIÓN

Por favor, reflexione sobre su desempeño actual. Revise la lista y marque
(SÍ) si está cumpliendo, (NO) si no está cumpliendo y (En parte) si está
cumpliendo parcialmente. Si marca NO o En parte, escriba la acción requerida
en la sección de comentarios.

Cuando vea el ícono , por favor, consulte la sección de plantillas donde
encontrará las separatas correspondientes.

393939

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

al
ar

io
s

y
pr

es
ta

ci
on

es

Pregunta Sí No En parte Comentarios
¿Paga usted el salario mínimo por
las horas normales de trabajo? Esto
incluye a los trabajadores a destajo y
trabajadores ocasionales.

¿Paga usted a los trabajadores todas
las horas extra que les debe con la
tarifa correcta?

¿Informa usted sobre los salarios a
los trabajadores en un idioma que
entienden? Esto incluye el cálculo
del pago, la fecha de pago, los
medios de pago y las prestaciones
correspondientes.

¿Son todos los descuentos legales,
incluidos los descuentos a título de
multas por faltas disciplinarias?

¿Se paga a los trabajadores
puntualmente y en plazos adecuados,
según lo estipula la ley?

¿Registra todas las horas trabajadas,
incluidas las horas extra?

¿Paga las vacaciones anuales según lo
estipula la ley?

¿Paga usted los días festivos según lo
estipula la ley?

¿Paga usted la licencia de maternidad
según lo estipula la ley?

¿Paga usted todos los descansos según lo
estipula la ley?

¿Ha verificado que no haya prejuicios
sexistas? ¿Se paga a la misma
tarifa a todos los trabajadores que
desempeñan las mismas tareas?

¿Qué lo podría ayudar? Consejos para determinar el pago por unidad
correcto

En muchas cadenas de suministro mundiales hay trabajadores contratados por
unidad o producto. Sin embargo, el salario por unidad también puede poner a los
trabajadores en una situación de vulnerabilidad. Es probable que desconozcan la
legislación o el salario mínimo. Por eso, en muchos países se reglamenta el trabajo
por unidad y se asegura que estos trabajadores reciban el equivalente al salario
mínimo.

SALARIOS Y PRESTACIONES

03
SECCIÓN

404040

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

al
ar

io
s

y
pr

es
ta

ci
on

es

•	 Ejemplo 1: En los países donde el trabajo por unidad o producto está
reglamentado, los trabajadores que no producen lo suficiente para
percibir el salario mínimo deben recibir la diferencia entre lo ganado
por su trabajo y el salario mínimo por las horas trabajadas. Esto incluye
las horas normales de trabajo y las horas extras. El empleador paga la
diferencia.

•	 Ejemplo 2: En algunos países, los trabajadores por unidad o producto
deben recibir un “salario justo”. En el Reino Unido, el empleador puede
usar el salario por unidad solo en determinadas circunstancias y cuando
no sabe cuál es el número de horas que el trabajador dedica a su trabajo
(por ejemplo, para procesos subcontratados como en el caso de los
trabajadores a domicilio) (véase el recuadro).

UN SALARIO JUSTO PARA LOS TRABAJADORES POR UNIDAD O
PRODUCTO EN EL REINO UNIDO

Los empleadores están obligados a aplicar el siguiente procedimiento:

•	 Determinar cuál es el número medio de tareas efectuadas o de piezas
terminadas por hora; por ejemplo, los trabajadores pueden producir en
promedio 12 camisas por hora.

•	 Dividir este número entre 1,2 para que los nuevos trabajadores no estén
en desventaja si todavía no son tan rápidos como los demás; en nuestro
ejemplo, se dividen 12 camisas entre 1,2, lo que arroja 10 camisas
producidas.

•	 Dividir el salario mínimo horario entre ese número para calcular la tarifa
justa que se debe pagar por cada pieza confeccionada. Si el salario
mínimo es de 6,70 libras esterlinas, habrá que pagar a los trabajadores al
menos 67 peniques por camisa producida (6,70 libras divididas entre 10).

OIT - https://www.gov.uk/minimum-wage-different-types-work/paid-per-task-or-piece-of-work-done

Figura 10 – Fijación del salario a destajo – Ejemplo de la legislación del Reino Unido

414141

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 S

al
ar

io
s

y
pr

es
ta

ci
on

es

Sírvase usar esta sección para tomar sus apuntes de la clase.
SECCIÓN DE APUNTES

MIS APUNTES:

LA JORNADA LABORAL

04
SECCIÓN

424242

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
jo

rn
ad

a
la

bo
ra

l

4	 LA JORNADA LABORAL

La jornada laboral es limitada para proteger la salud de los trabajadores. Las
investigaciones muestran que cuando se trabaja demasiadas horas hay más
accidentes, principalmente cuando se exceden las sesenta horas por semana.
De acuerdo con la OIT “trabajar demasiadas horas constituye un peligro para
la salud de los trabajadores y sus familias. […], las normas de la OIT sobre
el tiempo de trabajo confieren el marco para la regulación de las horas de
trabajo, de los periodos de descanso diarios y semanales, y de las vacaciones
anuales. Estos instrumentos garantizan una elevada productividad, al tiempo
que se protege la salud física y mental de los trabajadores”.

La jornada laboral no solo incluye las horas normales y las horas extra, sino
también los periodos de descanso semanales y las vacaciones anuales. La
ley de su país puede establecer un límite por semana, mes o año. El límite de
horas de trabajo también puede variar dependiendo de si el trabajo se realiza
por la noche o durante el día.

Las normas internacionales del trabajo permiten hasta 12 horas
extraordinarias, pero no de manera regular. Dados los desafíos involucrados
para muchos proveedores, la mayoría de los códigos de conducta se refieren
a una semana de 48 horas y permiten 12 horas extra de manera regular.
La ley nacional o los convenios colectivos también pueden establecer un
límite de menos de 12 horas, o restringir el uso de horas extra, por lo que es
importante verificar las leyes laborales de su país.

Los jóvenes menores de 18 años todavía se están desarrollando tanto física
como intelectual y emocionalmente. Por lo tanto, necesitan límites más claros
sobre las horas que trabajan, períodos de descanso más largos entre turnos
y al menos 24 horas consecutivas de descanso.

Los trabajadores también deben tener períodos de descanso y pausas
adecuadas para tomar sus refrigerios, incluido un día libre en un período de
siete días; y vacaciones pagadas de conformidad con la legislación nacional.

434343

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
jo

rn
ad

a
la

bo
ra

l

4.1	 ¿CUÁLES SON LAS ÁREAS MÁS COMUNES DE
IRREGULARIDADES Y SUS PRINCIPALES CAUSAS?

Las irregularidades más comunes son:

Las principales causas de la duración excesiva de la jornada de trabajo son varias
y afectan a muchas áreas de su empresa.

Horas normales y horas extra
•	 Horas extra que superan el

límite legal.
•	 Trabajos nocturnos que superan

el límite legal o trabajo durante
días festivos.

•	 Registro inexacto de horas
(normales y horas extra),
registros dobles.

Vacaciones y descansos
•	 Sin un día libre en un periodo

de 7 días.
•	 Intervalos de descanso

demasiado cortos o que no
están de acuerdo con la ley.

•	 Negativa a otorgar vacaciones
(semanales, anuales u otras
formas de vacaciones).

•	 No hay el descanso suficiente
entre dos turnos.

Figura 11 – Complejidad de manejar la jornada laboral

Falla en la
auditoría

Trabajadores
que se van

Trabajdores
descontentos

Trabajadores
que se
quejanTrabajadores

cansados

Falla en la
auditoría

Acción
correctiva

Documentos
falsos

Para ahorrar
costos

Remuneraciones
bajas

Costos de
capacitación

Alto
costo de

materiales

Flete
aéreo

Costos y
atrasos

Plazos
ajustados

Cliente no
satisfecho

Pedido
reducido

Cancelación
de pedido

Mala
calidad/productividad

Alto costo de
rehacer el

trabajoRetraso
en el

pedido

Presión de
gerencia

Mal
manejo de
suministros

Entrega
atrasada de

insumos

Mala
planificación

de producción

Inspección del
gobierno

Multas

Accidentes

Contrato de
trabajadores de
baja calificación

Dificultad para
contratar

Largas
jornadas

de
trabajo

Costo
más

altos

Menores
ganancias

LA JORNADA LABORAL

04
SECCIÓN

444444

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
jo

rn
ad

a
la

bo
ra

l

La mala planificación de la producción y la mala gestión del suministro llevan
a jornadas laborales prolongadas, lo que, a su vez, hace que los trabajadores
se sientan cansados. Cuando los trabajadores están cansados tienen una
producción de menor calidad, lo que lleva a la empresa a tener que rehacer
el trabajo. Cuando los trabajadores se cansan, a la larga se van, lo que
contribuye a una alta rotación. Cuando la rotación es alta, las empresas
generalmente enfrentan falta de personal y tienen que contratar a muchos
trabajadores nuevos que generalmente no están capacitados para hacer el
trabajo, lo que a su vez contribuye al problema de la baja calidad.

Análisis causa-efecto. Cómo identificar las principales causas de las
jornadas laborales prolongadas.

Cuando hay demasiadas causas posibles, le recomendamos que use el
diagrama de causa-efecto (o diagrama de espina de pescado). El diagrama
de “espina de pescado” es una herramienta que le permite entender la causa
y el efecto. Es muy útil cuando hay muchas causas para un determinado
problema, ya que lo ayuda a clasificar las posibles causas en categorías
útiles.

El problema se muestra en la cabeza del pescado que mira hacia la derecha,
mientras que las espinas representan las causas. Las espinas grandes
representan las categorías principales, y las subespinas, las principales
causas. Puede haber tantos niveles como sea necesario.

En el siguiente ejemplo de diagrama de espina de pescado se muestra un
análisis de las causas de las jornadas laborales prolongadas. La empresa ha
identificado cinco grandes categorías: la maquinaria, el personal, la gestión,
la medición y el método.

Para cada categoría, se han identificado subcategorías. Por ejemplo, para el
personal, se han identificado tres subcategorías: el bajo nivel de habilidades
de los trabajadores, la falta de personal y la configuración de los turnos.
Luego puede ver que, para la falta de personal, se han identificado las
posibles causas: ausencia y dificultad para contratar personal nuevo.

454545

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
jo

rn
ad

a
la

bo
ra

l

Recuerde usar la técnica de los cinco porqués para definir las principales causas.

El ejercicio le permite identificar todas las causas que contribuyen al problema de
jornadas laborales prolongadas. Una vez que haya determinado todas las causas,
priorice las que desee trabajar, generalmente las que tienen el mayor impacto y que
son más fáciles de resolver.

Por ejemplo, en el caso anterior, la empresa podría decidir centrarse en:

•	 El bajo nivel de personal calificado (medio a difícil de solucionar; impacto: alto).
•	 Planes de producción no integrados (medio a fácil de solucionar; impacto: alto).

Para las causas que son difíciles de solucionar, es probable que tenga que contratar
ayuda externa. Por ejemplo, quizá tenga que recurrir a consultores expertos externos
para que lo ayuden en la planificación de la producción o en la configuración de los
turnos.

Medición

Personal Maquinaria

MétodoGestión

Número
excesivo

de cambios
en las

operaciones

Plan de
producción no

integrado

Ausencia/rotación

Falta de
personal

Dificultad para contratar

Poco calificado

Mal mantenimiento

Configuración de turnos

Máquinas
malogradas

Equipo
obsoleto

Entrega
atrasada de

materia prima

Pedidos de
último minuto Baja

eficiencia
en la

producción

Rutas de
distribución

largas

Alto costo de
rehacer el

trabajo

Mala
calidad

Mala
proyección
de ventas

Actividades físicas
durante horarios

prolongados

Figura 12 – Análisis de causa-efecto

Horas
extra

LA JORNADA LABORAL

04
SECCIÓN

464646

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
jo

rn
ad

a
la

bo
ra

l

ESTUDIO DE CASO

NIKE: Cómo la gestión eficiente ayuda a reducir la jornada laboral y
aumenta la productividad: la historia de dos fábricas.

A pesar de sus aparentes semejanzas, las dos plantas tienen condiciones laborales muy
diferentes.

Planta A Planta B

Ubicación del país México México

Salario mínimo legal US$ 15/día US$ 15/día

Estructura Parte de un grupo vertical Parte de un grupo vertical

Tipo de producto Camisetas, camisetas con
diseños

Camisetas, camisetas con
diseños

Tasa de defectos (%) 1 0,6

Tasas de rotación 8 a 10 10

Sistema de promoción Informal, con base en las
capacidades

Informal, con base en las
capacidades

Capacitación 2 meses 1 mes (subvencionado por
el gobierno estatal)

Sindicato Confederación de
Trabajadores de México
(CTM)

Confederación de
Trabajadores de México
(CTM)

A primera vista, la planta A y la planta B parecen similares. Ambos son proveedores
de Nike, producen camisetas y son parte del sistema de auditoría de Nike.

Planta A Planta B

Salario semanal promedio US$ 86 US$ 67,8

Trabajo en equipo Sí No

Descripción del puesto Múltiples tareas Una sola tarea

Rotación del trabajo Sí No

Participación de los
trabajadores en las
decisiones relacionadas con
el trabajo

Sí No

Sobretiempo Voluntario y dentro de un
límite

Obligatorio y superior al
límite

Cuadro 1: comparación de las condiciones laborales

Cuadro 2: comparación de las condiciones laborales

A pesar de los salarios más altos, la planta A es más productiva y tiene costos
laborales más bajos.

Planta A Planta B

Número de trabajadores
en una línea o unidad de
producción

6 10

Camisetas por día por línea
o unidad de producción

900 camisetas/día 800 camisetas/día

Salario diario (salario fijo +
comisiones) por trabajador

US$ 17,2 US $ 13,6

Camisetas por trabajadores 150 camisetas/trabajador 80 camisetas/trabajador

Costo laboral por camiseta US $ 0,11 US $ 0,18

474747

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
jo

rn
ad

a
la

bo
ra

l

Planta A: aplica métodos de fabricación eficientes, grupos de trabajo autónomos y
multidisciplinarios, participación y empoderamiento de los trabajadores.

Planta B: se centra en nuevas tecnologías, control estricto del personal, comisiones por
productividad, mayores economías de escala.

Locke et al. (M.I.T. Sloan School of Management): Beyond corporate codes of conduct: Work organization and labour
standards at Nike’s suppliers. International Labour Review, Vol. 146 (2007), No. 1-2.

4.2	 ¿QUÉ PUEDE HACER?

Las empresas deben desarrollar un sistema de monitoreo de las horas de trabajo
para garantizar que se cumplan las leyes y los códigos de conducta.

a.	 Asegúrese de mantener un registro adecuado de las horas de trabajo:
mantenga un sistema de registro integral y preciso de las horas de trabajo. Se
deberán registrar las horas normales y las horas extra, y los intervalos y días de
descanso. Se deberá aplicar a todos los trabajadores –permanentes, por contrato
y de agencias– trabajadores a destajo o por horas. Recomendamos usar un
sistema de control de asistencia mediante tarjetas que los trabajadores tengan
que marcar a la hora de ingreso. Este sistema puede ser en papel o digital.
Cuando los trabajadores marcan tarjeta, pueden tener una idea más clara de la
cantidad de horas que han trabajado, y hacer un seguimiento.

b.	 Revise sus niveles actuales de sobretiempo: una vez que tenga un sistema
claro para mantener sus registros, analice sus niveles de sobretiempo por
departamentos y tipos de trabajadores. Identifique los departamentos o tipos de
trabajadores que tienden a tener jornadas de trabajo prolongadas.

c.	 Realice un análisis de causa-efecto: identifique las principales causas de las
jornadas de trabajo prolongadas y establezca sus prioridades.

d.	 Desarrolle un plan de acción: una vez que haya realizado el análisis de causa-
efecto y comprenda el nivel de horas extra, desarrolle un plan de acción que
involucre a los jefes de departamento correspondientes. Recuerde que el plan de
acción deberá ayudarlo a reducir gradualmente sus niveles de horas extra hasta
alcanzar los niveles legales.

e.	 Revise su política: revise su política actual de horas extra y asegúrese de
considerar la siguiente cláusula:

•	 Horas extra voluntarias: asegúrese de que sea opcional para sus trabajadores.
Esta opción deberá verse reflejada en una cláusula de participación voluntaria
o de autoexclusión en sus contratos, salvo que se haya llegado a un acuerdo
sobre las horas extraordinarias obligatorias en un acuerdo de negociación
colectiva aplicable a su empresa. Las horas extra no deberán exceder el límite
legal para el sector y deberán considerar la edad del trabajador en cuestión.

f.	 Realice un monitoreo: lleve un control de las horas trabajadas, de preferencia,
a diario y, como mínimo, semanalmente. Su sistema de monitoreo deberá tener

LA JORNADA LABORAL

04
SECCIÓN

484848

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
jo

rn
ad

a
la

bo
ra

l

un sistema que permita detectar si las horas superan un cierto límite.
Por ejemplo, podría emitir una alerta cada vez que un trabajador llegue
al número de horas extra legalmente autorizadas para una semana.
Sus procedimientos deberán indicar a quién alertar (al supervisor del
trabajador) y qué hacer (el supervisor no le deberá dar más horas extra).

4.3	 ¿CÓMO ESTÁ SU DESEMPEÑO?
AUTOEVALUACIÓN

Por favor, reflexione sobre su desempeño actual. Revise la lista y marque
(SÍ) si está cumpliendo, (NO) si no está cumpliendo y (En parte) si está
cumpliendo parcialmente. Si marca NO o En parte, por favor, indique la
acción requerida en la sección de comentarios.

Cuando vea el ícono , por favor, remítase a la sección de plantillas donde
encontrará las separatas correspondientes.

Pregunta Sí No En parte Comentarios

¿Sus jornadas laborales semanales
superan los límites legales?

¿Sus jornadas laborales semanales
superan las 60 horas por semana?

¿Reflejan los registros de las jornadas
laborales las horas realmente
trabajadas?

¿Otorga a sus trabajadores intervalos
de descanso según lo estipula la ley?

¿Reciben sus trabajadores al menos
un día libre en un periodo de 7 días, o
según lo estipula la ley?

¿Hacen sus trabajadores horas extra
de manera voluntaria?

¿Tienen sus trabajadores suficiente
descanso entre turnos, según lo
estipula la ley?

¿Otorga a sus trabajadores las licencias
legales, incluidas las vacaciones
anuales, licencia de maternidad,
licencia por enfermedad?

¿Qué lo podría ayudar? Tarjetas de control de asistencia

El registro de horas es una parte esencial de su sistema de horario laboral. En
el siguiente ejemplo se muestra una tarjeta de control de asistencia semanal,
que incluye los días de la semana, la hora de inicio y de término de las horas
normales de trabajo y las horas extra. Al final de la semana, el trabajador
puede ver claramente las horas que ha trabajado, incluidas las horas extra.

494949

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
jo

rn
ad

a
la

bo
ra

l

TARJETA

Nombre del trabajador:

Número del trabajador:

Puesto del trabajador:

Fecha: Dept:

AM PM Horas extra Total

Entrada Salida Entrada Salida Entrada Salida Horas
normales

Horas
extra

Lunes

Martes

Miércoles

Jueves

Viernes

Sábado

Domingo

Total
semanal

Firma

Figura 13 - Ejemplo de tarjeta de control de asistencia

Sírvase usar esta sección para tomar sus apuntes de la clase.
SECCIÓN DE APUNTES

MIS APUNTES:

EL TRABAJO INFANTIL

05
SECCIÓN

505050

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 in
fa

nt
il

5	 TRABAJO INFANTIL

Un niño es alguien menor de 18 años. La OIT define el trabajo infantil como
un trabajo que “priva a los niños de su niñez, su potencial y su dignidad,
y que es perjudicial para su desarrollo físico y psicológico”. Por lo tanto,
no todo trabajo realizado por niños es trabajo infantil. Cuando los niños y
adolescentes realizan un trabajo que no afecta su salud ni su desarrollo y
no interrumpe su educación, generalmente es una buena experiencia; por
ejemplo, ayudar en la casa y ganar una propina después de clases.

La OIT además especifica lo que configura el trabajo infantil, que incluye
trabajo que:

•	 es peligroso y prejudicial para el
bienestar físico, mental o moral del
niño;

•	 les priva de la posibilidad de asistir a
clases;

•	 los obliga a abandonar la escuela de
forma prematura, o

•	 les exige combinar el estudio con un
trabajo pesado y que consume mucho
tiempo.

Su país regulará la edad mínima de
admisión al empleo (en la mayoría de
los países, como mínimo 14 años, y
generalmente 15 o 16). Es decir, no se
puede contratar a nadie menor de la edad
estipulada por la ley de su país.

Si bien puede contratar a menores de
edad, deberá considerar que existen
disposiciones especiales para esta
categoría de niños trabajadores. Estos
trabajadores son jóvenes y aunque
legalmente pueden trabajar, no pueden
realizar trabajos peligrosos ni nocturnos.
Nos referimos a ellos como trabajadores
jóvenes.

Si su país establece una edad mínima
inferior a los 16 años, algunos clientes
internacionales podrían pedirle que no
contrate a menores de 16 años. Tenga en

•	 152 MILLONES
DE NIÑOS
TRABAJADORES.

•	 73 MILLONES
REALIZAN
TRABAJOS
PELIGROSOS.

•	 48% TIENEN
ENTRE 5 Y 11
AÑOS.

•	 MÁS FRECUENTE
EN ÁFRICA Y
ASIA.

PEORES FORMAS DE
TRABAJO INFANTIL:

El trabajo que por su
naturaleza o por las
condiciones en las que
se realiza, podría dañar
la salud, la seguridad
o la moralidad de los
niños. Esto incluye
exponer a los niños a
maquinaria peligrosa,
a trabajos en un medio
insalubre o a horarios
prolongados de trabajo.

515151

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 in
fa

nt
il

cuenta que, si la edad mínima es inferior a 16 años, la persona joven tiene derecho
a trabajar y no deberá ser discriminada.

Sin embargo, se deben proveer otras medidas de protección adicionales a las que
se aplican a cualquier trabajador cuya edad se encuentre entre la edad mínima de
admisión al empleo y menos de 18 años, lo cual supone garantizar que el trabajo
específico y el entorno laboral inmediato del niño no sean peligrosos (es decir, que
no representen un riesgo para la seguridad ni para los principios morales del niño),
que la persona joven tenga como mínimo 12 horas para descansar entre turnos, y
que no trabaje de noche.

5.1	 ¿CUÁLES SON LAS ÁREAS MÁS COMUNES DE
IRREGULARIDADES Y SUS PRINCIPALES CAUSAS?

Las irregularidades más comunes son:

Las principales causas del trabajo infantil están vinculadas a sus prácticas de
contratación, y las principales causas de la mala gestión de los trabajadores jóvenes
muchas veces están relacionadas con la falta de conocimiento legal.

Por favor, lea el siguiente estudio de caso. ¿Qué irregularidades identifica en el
texto? ¿Por qué están ocurriendo?

Trabajo infantil
•	 Mal manejo del registro de archivos

personales (falta de documentos de
identidad para demostrar la edad).

•	 Falta de sistema para verificar la edad
del trabajador –para confirmar de
manera independiente las denuncias
o la autenticidad de los documentos.

•	 Contratar a niños con menos de la
edad mínima para trabajar, como
medida para reducir costos.

•	 Permitir que haya niños en el lugar
de trabajo con el fin de alojar a los
padres que no tienen dónde dejar a
sus hijos.

•	 Pagar a los trabajadores a domicilio
remuneraciones a destajo,
incentivándolos a involucrar a sus
hijos en el trabajo.

Trabajadores jóvenes
•	 Asignarles tareas peligrosas.
•	 Hacerlos trabajar en la noche u

horas extra.

EL TRABAJO INFANTIL

05
SECCIÓN

525252

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 in
fa

nt
il

Estudio de caso:

La fábrica A produce esferas decorativas. La época navideña es la más
ocupada del año y los pedidos de clientes internacionales alcanzan su punto
máximo alrededor de agosto/septiembre. La fábrica generalmente emplea
menos de 100 trabajadores, pero para poder manejar el aumento de los
pedidos tiene que contratar aproximadamente a 300 trabajadores temporales
adicionales en un plazo muy corto.

La fábrica no tiene personal para gestionar todo el proceso de contratación.
Por lo tanto, aceptan a cualquier trabajador que se presente en la puerta de
la fábrica. Están tan presionados por el tiempo que prácticamente no revisan
la documentación. Están ubicados en un área donde es difícil encontrar
trabajadores. De hecho, muchas personas se han ido a las ciudades vecinas
más grandes. Por eso, decidieron recurrir a agencias de colocación para
que los ayudaran con el proceso de contratación. Decidieron trabajar con
una agencia grande y dos intermediarios laborales más pequeños, ya que
son más baratos que la agencia formal. Negociaron el costo del servicio y
acordaron el número de trabajadores que cada agencia/intermediario tenía
que encontrar. No especificaron mayores detalles en el contrato.

La agencia grande está muy bien estructurada e inmediatamente empezaron
a poner anuncios y recorrer los barrios cercanos para entrevistar y
seleccionar a los trabajadores. Conocen la ley y se esforzaron por seleccionar
a trabajadores mayores de edad. Los intermediarios, en cambio, dependen
de una red informal de conocidos y parientes; incluso uno de ellos recurrió
a una escuela cercana que a veces acepta que sus estudiantes se registren
a cambio de un poco de dinero. Los intermediarios sabían que algunos
trabajadores eran menores de edad. Pero dada la situación, hicieron la vista
gorda cuando les presentaron un documento de identidad falso o incluso les
pidieron que lo falsificaran.

Las agencias presentaron a los trabajadores en la fecha acordada y les
aseguraron que todo estaba en orden. Algunos trabajadores parecían muy
jóvenes, pero los pedidos seguían llegando, así que la Fabrica A confió en
que las agencias habían hecho todas las verificaciones necesarias y solo
les pidió sus nombres y números de documento de identidad, pero no los
verificaron ya que tenían que empezar a trabajar inmediatamente.

§

Chen es un niño, pero se siente mayor de lo que es. Acaba de cumplir 14
años y sueña con ser independiente. La edad legal para trabajar en su país
es 16 años. Todavía le quedan al menos dos años de escuela… Ya se aburrió
de su pueblo y de su escuela y quiere irse a trabajar a la ciudad, “¡allá las
cosas son más emocionantes!” Y podría ganar dinero y ayudar a sus padres
mayores.

535353

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 in
fa

nt
il

Un día, un intermediario visitó a sus padres y a él le pareció una gran oportunidad.
Sus padres aceptaron que fuera a trabajar en lugar de ir a la escuela. El dinero
serviría para los gastos médicos de su papá. El intermediario les dijo que Chen no
podía mostrar su documento de identidad, sino que tenía que usar el de su hermano
mayor. Como son muy parecidos, el intermediario les dijo que en la Fábrica no se
iban a dar cuenta. Chen estaba entusiasmado por ir a trabajar.

Al cabo de unas semanas, volvió a casa después de un arduo día de trabajo, orgulloso
de haber ganado su primer salario, pero cansado por el ritmo del trabajo y asustado
por los incesantes gritos de su supervisor. No era exactamente como lo había
imaginado, pero no se iba a dar por vencido. Le han dado un trabajo duro: tiene
que cargar cajas pesadas hasta muy tarde en la noche. El supervisor se rio cuando
lo vio tan pequeño, pero le dijo que desarrollaría músculos rápidamente. De todas
maneras, su papá necesita el dinero y está seguro de que se acostumbrará. Siente
un poco de temor cuando la gente le pregunta su edad y se esfuerza por actuar
como una persona mayor. Hace poco uno de sus compañeros de trabajo cumplió 16
años y él le contó que también era menor de edad. Su compañero le aconsejó que
no se lo contara a nadie más. Tiene miedo de que no le paguen si descubren que ha
usado el documento de identidad de su hermano.

Las irregularidades en el texto están relacionadas con:

•	 La contratación de trabajadores menores de edad.
•	 La falsificación de documentos de identidad.
•	 Trabajadores jóvenes en trabajos peligrosos.

5.2	 ¿QUÉ PUEDE HACER?

Las empresas deben revisar cuidadosamente cómo contratan a su personal.

a.	 Políticas y procedimientos de contratación: asegúrese de que sus
procedimientos de contratación sean efectivos para identificar posibles casos de
trabajo infantil. Su política debe especificar la edad mínima para trabajar en su
empresa y sus procedimientos deben especificar cómo verificar la edad de sus
posibles nuevos trabajadores, así como la autenticidad de sus documentos. Este
procedimiento se deberá aplicar a todas las agencias de tercerización.

b.	 Políticas y procedimientos para trabajadores jóvenes: su política y
procedimientos para la gestión de trabajadores jóvenes deben incluir, como
mínimo, una lista actualizada de los trabajadores menores de 18 años. Asegúrese
de que los trabajadores jóvenes no realicen ningún tipo de trabajo peligroso,
según lo estipule la ley de su país, y de que se apliquen otras medidas de
protección adicional, incluidas salvaguardas adicionales para la seguridad, salud
y moralidad de los trabajadores jóvenes (por ejemplo, salvaguardas adicionales
contra el acoso sexual); y períodos de descanso de 12 horas entre turnos.

EL TRABAJO INFANTIL

05
SECCIÓN

545454

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 in
fa

nt
il

c.	 Procedimientos de reparación : si descubre que en su empresa hay
niños trabajadores, deberá estar preparado para retirarlos del trabajo de
manera segura y ayudarlos en su proceso de transición para reintegrarse
a las clases o a sus familias. En este proceso, deberá prevalecer el interés
y seguridad del niño en todo momento.

5.3	 ¿CÓMO ESTÁ SU DESEMPEÑO?
AUTOEVALUACIÓN

Por favor, reflexione sobre su desempeño actual. Revise la lista y marque
(SÍ) si está cumpliendo, (NO) si no está cumpliendo y (En parte) si está
cumpliendo parcialmente. Si marca NO o En parte, escriba la acción requerida
en la sección de comentarios.

Pregunta Sí No En parte Comentarios

¿Tiene una política sobre trabajo
infantil?

¿Ha contratado a alguien cuya edad
sea menor a la edad legal para
trabajar en su país?

¿Tiene procedimientos de
contratación efectivos que incluyan
verificaciones de edad y de
documentos de identidad?

¿Guarda fotocopias de los
documentos de identidad en los
archivos personales de todos
los trabajadores, incluidos los
trabajadores de agencias o
trabajadores temporales?

¿Se asegura de que las agencias de
tercerización cumplan sus requisitos
en términos de edad mínima para
trabajar y mantengan registros de
los documentos de identidad?

¿Contrata a trabajadores jóvenes?

¿Se asegura de que los trabajadores
menores de 18 años no realicen
trabajos peligrosos, incluido el
trabajo nocturno, según lo previsto
por la ley de su país; que tengan
intervalos de descanso adecuados
entre turnos; y que se proteja
debidamente su seguridad y
bienestar?

¿Se asegura de que los trabajadores
jóvenes cumplan con los requisitos
legales sobre horas extra según lo
dispuesto por la ley de su país?

555555

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 in
fa

nt
il

¿Qué lo podría ayudar?

Si descubre que un niño está trabajando en su organización, no entre en pánico. Quizá
se sienta tentado a simplemente despedir al niño. Sin embargo, le recomendamos
que siga un procedimiento de reparación. Es decir:

•	 Retire al niño del trabajo.
•	 Póngalo en un lugar seguro, lejos de la producción.
•	 Informe a sus padres o tutores.
•	 Converse con sus padres o tutores para que vuelva a clases, previo consentimiento

del niño.
•	 En lo posible, brinde apoyo financiero a la familia y al niño para que permanezca

en la escuela mientras dure la reparación y hasta que cumpla la edad legal para
trabajar.

Sírvase usar esta sección para tomar sus apuntes de la clase.
SECCIÓN DE APUNTES:

MIS APUNTES:

EL TRABAJO FORZOSO

06
SECCIÓN

565656

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 fo
rz

os
o

6	 TRABAJO FORZOSO: DEFINICIÓN

La OIT define el trabajo forzoso como el trabajo
que se realiza involuntariamente y se obtiene bajo
amenaza o coerción. La OIT explica además que el
término se usa “para denominar situaciones en las
cuales las personas involucradas tienen que trabajar
contra su voluntad, obligadas por sus contratistas o
empleadores, a través de, por ejemplo, la violencia
y amenazas de violencia, o de medios más sutiles
como la acumulación de deudas, la retención
de documentos de identidad o las amenazas de
denuncia ante las autoridades de inmigración. Estas
situaciones pueden además incluir casos de trata de
seres humanos y prácticas similares a la esclavitud”. La OIT estima que hay
24,9 millones de personas en trabajos forzosos a nivel mundial (2016).

Por lo general, las víctimas del trabajo forzoso también son víctimas de la
trata de personas. La trata incluye “la captación, el transporte, el traslado,
la acogida o la recepción de personas, recurriendo a la amenaza o al uso de
la fuerza u otras formas de coacción, al rapto, al fraude, al engaño, al abuso
de poder o de una situación de vulnerabilidad o a la concesión o recepción
de pagos o beneficios para obtener el consentimiento de una persona que
tenga autoridad sobre otra, con fines de explotación”. En pocas palabras, las
personas son defraudadas y engañadas u obligadas a viajar a otro lugar con
la promesa de un trabajo que no existe o un trabajo que existe, pero bajo
términos y condiciones diferentes de los establecidos (Stronger Together4).

24,9
MILLONES

DE
PERSONAS
ESTÁN EN

SITUACIÓN
DE TRABAJO
FORZOSO EN
EL MUNDO

Caso 1.

La trabajadora A es una trabajadora colocada por una agencia. Su empleador
le dijo que tenía que pagar un pequeño monto como garantía para tener un
casillero para guardar sus cosas mientras trabajaba. El empleador le explicó
que se lo devolverían cuando devolviera la llave al término de su relación de
trabajo. Ella firmó un documento donde decía que había realizado el pago.

Caso 2.

El trabajador B tuvo que pagar unos honorarios a un intermediario para que
le consiguiera un trabajo en el extranjero. El intermediario le dijo que le
pagarían muy bien, mucho más de lo que podría ganar en su país de origen.

Respuesta para el caso 1:

NO, se trata de una pequeña cantidad, es reembolsable fácilmente y está
documentado.

4	 https://www.stronger2gether.org/

575757

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 fo
rz

os
o

Caso 3.

La trabajadora C trabaja en una fábrica. Según su contrato, tiene que trabajar 48
horas por semana. Normalmente ella trabaja más, al menos 2 horas extra todos los
días. Pero no le importa, porque con eso puede pagar sus cuentas. Una vez cuando
pidió salir antes para cuidar a su hijo menor, el supervisor le gritó y le dijo que no
podía.

Caso 4.

El trabajador D viene del extranjero. Está contento de haber encontrado trabajo en
una fábrica cercana. Incluso se está quedando en las instalaciones de la fábrica. Le
gusta estar ahí, porque eso le permite concentrarse en su trabajo y no tiene que
gastar dinero extra en alquiler, muebles y otros gastos. Le dijeron que, por motivos
de seguridad, tenía que entregarle su pasaporte al empleador para que lo guardara
en una caja fuerte en su oficina y estuviera más seguro que en el dormitorio donde
se lo podrían robar. El trabajador D se lo entregó y confió en que se lo cuidaría.
Sin embargo, cuando le dijo que iba a dejar el trabajo y le pidió su pasaporte, el
empleador le dijo que si quería que se lo devolvieran, tenía que quedarse a trabajar
o sino llamaría a las autoridades de inmigración. El trabajador D está asustado
porque no tiene permiso de trabajo. No le dijo nada y volvió a trabajar.

Respuesta para el caso 2:

SÍ, es una forma de servidumbre por deuda.

Respuesta para el caso 3:

DEPENDE – La amenaza de obligar a alguien a trabajar horas extra es un caso de
trabajo forzoso solo cuando no ha habido un consentimiento previo ni autorización
legal –mediante un convenio colectivo que especifique la cantidad y las condiciones
de las horas extra o la legislación laboral que establezca los términos y condiciones
bajo los cuales se pueden requerir horas extra. Es decir, si la legislación laboral
permite que se trabaje horas extra de manera regular, la empresa está operando
dentro de la ley.

Respuesta para el caso 4:

SÍ, la retención de documentos de identidad es una forma de trabajo forzoso.

También le dijo que esa tarifa cubriría los gastos administrativos de establecer los
contratos, el alojamiento, los pasajes y la visa. Cuando el trabajador B llegó al lugar,
le dijeron que tenía que pagar los pasajes, el alojamiento y los traslados. El salario
que le prometieron en realidad era mucho menor. Repentinamente se vio en la
situación de haber contraído una deuda gigantesca con su nuevo empleador. Calcula
que le tomará al menos 2 años poder saldarla. No sabe qué hacer, ya que como
inmigrante no sabe cómo funcionan las cosas en ese país.

EL TRABAJO FORZOSO

06
SECCIÓN

585858

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 fo
rz

os
o

Caso 5.

El trabajador E consiguió un trabajo en una fábrica a través de una agencia.
Donde vive es muy difícil encontrar trabajos permanentes y por eso tuvo que
recurrir a una agencia para que lo ayudaran a encontrar trabajos temporales.
Cada vez que la agencia le encuentra un trabajo en una fábrica, cada 2 o
3 meses, les tiene que pagar unos honorarios. Eso le fastidia porque es
bastante dinero. Si se queja, no le pagan y le dicen que no les gustan las
personas que se quejan. Se siente atrapado porque no sabe si pagarles para
que lo ayuden a encontrar un trabajo o quejarse, bajo el riesgo de que no le
paguen... Vuelve al trabajo, pero odia a su agencia. porque no tiene permiso
de trabajo. No le dijo nada y volvió a trabajar.

Caso 6.

La trabajadora F trabaja en una fábrica. Viene de lejos y se está quedando
en la fábrica. Sus padres prefieren que se quede ahí, porque como es joven
y soltera, es más seguro que quedarse en la ciudad. Cuando ella quiere ir
al mercado en su día de descanso, le dicen que no puede salir sola porque
están a cargo de velar por su seguridad. La trabajadora F no sabe qué hacer,
se siente atrapada.

Respuesta para el caso 5:

NO, este no es un caso de trabajo forzoso. El trabajador no está obligado a
quedarse debido a una amenaza, pero como tiene que pagar los honorarios
del intermediario, pierde una parte de su salario. Por lo tanto, se trata de
un problema de protección del salario. Por tanto, NO es en tanto no haya
amenaza o coacción

Respuesta para el caso 6:

SÍ, porque la empresa está usando la seguridad como una excusa para
restringir el tránsito de la trabajadora F. Si a la empresa le preocupa su
seguridad, la solución no es prohibirle que salga sola de lugar, ya que eso
podría restringir su libertad de movimiento. En cambio, podrían ofrecer
soluciones para los trabajadores como educarlos y capacitarlos sobre
precauciones de seguridad y defensa personal o trabajar con la comunidad
local para mejorar la seguridad, etc.

El trabajo forzoso y la trata de personas son “castigados como delitos en
la mayoría de los países y las empresas involucradas en tales actividades
podrían ser procesadas” (Stronger Together). Actualmente, algunos
gobiernos exigen que las empresas informen sobre las medidas que están
tomando para combatir el trabajo forzoso y la trata de personas, incluso en
sus cadenas de suministro.

595959

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 fo
rz

os
o

Ley sobre esclavitud moderna del Reino Unido – 2015

En 2015, el Reino Unido aprobó una ley diseñada para combatir
la esclavitud moderna. Toda empresa que tenga una facturación
mundial de 36 millones de libras esterlinas o más, con negocios en
el Reino Unido, debe informar detalladamente sobre las medidas
que toma para enfrentar la esclavitud moderna en sus operaciones
y cadenas de suministro. Los requisitos de transparencia exigen
que aproximadamente 12.000 empresas combatan la esclavitud
moderna, el trabajo forzoso y la trata de personas.

Ley de Transparencia de las Cadenas de Suministro de
California – 2012

En 2012, el Estado de California en los Estados Unidos de América
aprobó una ley que exige que los minoristas y fabricantes informen
sobre sus esfuerzos para eliminar la esclavitud y la trata de personas
en sus cadenas de suministro. La ley exige que, a partir de cierto nivel
de operaciones comerciales, las empresas en California informen
sobre: la evaluación de riesgos de trabajo forzoso, la auditoría de
proveedores, la certificación de que los productos estén libres de
esclavos, procedimientos de rendición de cuentas y capacitación
sobre esclavitud y trata de personas.

Figura 14 – Ley sobre esclavitud moderna del Reino Unido

Figura 15 – Ley de Transparencia de las Cadenas de Suministro

6.1	 ¿CUÁLES SON LAS ÁREAS MÁS COMUNES DE
IRREGULARIDADES Y SUS PRINCIPALES CAUSAS?

Las irregularidades más comunes son:

•	 Para los trabajadores inmigrantes:

•	 Usar la deuda contraída en los traslados para obligarlos a quedarse.
•	 Restringir su movilidad al retener sus documentos de identidad.
•	 Amenazarlos con hacerles daño o a sus familias.
•	 Amenazar a los trabajadores extranjeros con denunciarlos ante las autoridades

para que sean deportados.

•	 Usar la deuda para obligar al trabajador a quedarse:

•	 Exigir que los trabajadores (inmigrantes o nacionales) paguen honorarios de
contratación.

•	 Dar anticipos de pago o préstamos fácilmente a los trabajadores.

EL TRABAJO FORZOSO

06
SECCIÓN

606060

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 fo
rz

os
o

•	 Retener los salarios del trabajador para obligarlo a quedarse en
el empleo con la esperanza de que algún día le paguen.

•	 Imponer horas extra sin el consentimiento previo de los
trabajadores.

Las principales causas del trabajo forzoso son:

•	 Actividades delictivas, cuando una persona explota a un trabajador o
grupo de trabajadores vulnerables para obtener ganancias. Esto podría
realizarse con o sin el conocimiento explícito de la empresa.

•	 Mala gestión, cuando los gerentes tienen que obligar a los trabajadores
a quedarse en lugar de crear un ambiente donde los trabajadores quieran
quedarse.

•	 Agencias de tercerización. Muchas empresas recurren a agencias de
tercerización y no realizan las verificaciones de debida diligencia en sus
prácticas de contratación.

•	 Uso de trabajo penitenciario. El trabajo penitenciario se puede usar
solo si existen salvaguardas contra la coerción para garantizar que el
trabajo se realice de forma voluntaria.

6.2	 ¿QUÉ PUEDE HACER?

Las empresas deben desarrollar un sistema de gestión integral para prevenir,
detectar y mitigar el trabajo forzoso en sus operaciones y en las operaciones
de sus proveedores. Su política debe incluir los siguientes elementos.

a.	 Libertad de movimiento: asegúrese que los trabajadores tengan la
libertad de salir de las instalaciones al final de su jornada laboral. Las
horas extra deben ser voluntarias, con el consentimiento expreso en un
acuerdo colectivo negociado entre la gerencia y los representantes de los
trabajadores o por cada trabajador de manera ad hoc. Nunca se deberá
encerrar a los trabajadores en el lugar de trabajo ni se les deberá exigir
un pago como garantía por el equipo, contra robos o para que puedan
tomar vacaciones. Además, los trabajadores deberán poder renunciar en
cualquier momento, según los requisitos legales de aviso previo; y el
aviso previo por parte del trabajador no se deberá ampliar mediante las
condiciones y términos del contrato de trabajo.

b.	 Documentos de identificación: no deberá retener los documentos
de identidad de los trabajadores. Si necesitan guardar sus documentos,
deberá darles un lugar seguro, como un casillero personal, para que
puedan hacerlo. Si no fuera posible y solo pueden guardarlos con la
gerencia, deberán poder tener acceso a sus documentos en cualquier
momento sin explicaciones ni cuestionamientos.

616161

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 fo
rz

os
o

c.	 Servidumbre por deuda: no deberá cobrar a los trabajadores ningún honorario
de contratación. Los gastos de viaje deberán ser cubiertos por el intermediario
o el empleador; o al menos ser tratados como una deuda independientemente
de la relación laboral (es decir, que trabajador deberá tener la opción de seguir
pagándola aun cuando esté trabajando en otro lugar). Asimismo, los anticipos o
préstamos otorgados a los trabajadores no deberán estar vinculados a la relación
laboral. Deberá quedar claro para el trabajador o la trabajadora que tiene la
libertad de poner término a la relación de trabajo en cualquier momento, y que
se pueden hacer acuerdos por separado para pagar el préstamo.

d.	 Procedimientos de las agencias de tercerización: haga las verificaciones
de debida diligencia en las agencias de tercerización que usa. Es decir, debe
confirmar que estén debidamente autorizadas y que no tengan antecedentes
de trabajo forzoso ni problemas de trata de personas, revise sus políticas y
procedimientos sobre trabajo forzoso y solicite entrevistar a los trabajadores
para verificar que las estén implementando adecuadamente.

6.3	 ¿CÓMO ESTÁ SU DESEMPEÑO? AUTOEVALUACIÓN

Por favor, reflexione sobre su desempeño actual. Revise la lista y marque (SÍ) si está
cumpliendo, (NO) si no está cumpliendo y (En parte) si está cumpliendo parcialmente.
Si marca NO o En parte, escriba la acción requerida en la sección de comentarios.

Pregunta Sí No En parte Comentarios

¿Tiene una política que prohíba el trabajo
forzoso?

¿Pueden sus trabajadores salir de las
instalaciones al finalizar la jornada laboral
o salir más temprano en caso de tener una
emergencia u otra circunstancia autorizada?

¿Usa alguna forma de amenaza o violencia
para intimidar a los trabajadores, incluida la
amenaza de deportación o denuncia a las
autoridades?

¿Retiene los salarios o los documentos
de identidad de sus trabajadores para
asegurarse de que no se vayan? Esto incluye
las prácticas de sus agencias de tercerización.

¿Se asegura de que los trabajadores
no paguen ningún honorario para ser
contratados en su organización? Esto incluye
trabajadores contratados a través de una
agencia de colocación.

¿Se asegura de que los trabajadores no
acumulen una deuda tan grande que les
impida dejar el trabajo? Esto incluye a los
trabajadores colocados por agencias.

¿Se asegura de que las horas extra se realicen
de manera voluntaria?

EL TRABAJO FORZOSO

06
SECCIÓN

626262

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 fo
rz

os
o

POLÍTICAS Y PROCEDIMIENTOS RELATIVOS AL TRABAJO
FORZOSO

La empresa XX ofrece un empleo que los trabajadores pueden elegir
libremente; se asegura de que tengan derecho de rescindir libremente
su contrato en cualquier momento, sujeto solo a los requisitos legales
de aviso previo; que no se les obligue a hacer depósitos, dejar
documentos de identidad o cualquier otro tipo de fianza; y que no se
vean obligados a quedarse debido a deudas contraídas con la empresa
o salarios adeudados por la empresa.

Alcance: Trabajadores, gerentes, contratistas, proveedores, proveedores
de servicios laborales.

Declaración: La empresa XX proporcionará empleo que los empleados
puedan elegir libremente y no usará ninguna forma de trabajo en
condiciones de servidumbre forzada.

Política: La empresa xx se compromete a:

•	 respetar el derecho de los trabajadores de elegir libremente si
trabajan para la empresa o ponen término a su relación laboral en
cualquier momento, sujeto a los requisitos de aviso previo previstos
por la ley;

•	 implementar una política de contratación justa y comunicarla a los
gerentes, trabajadores, intermediarios y otros socios comerciales;

Pregunta Sí No En parte Comentarios

¿Se asegura de que los anticipos
salariales o préstamos a los
trabajadores no estén vinculados
a la conservación del empleo, y de
que los trabajadores entiendan que
son libres de poner término a la
relación de trabajo en su empresa
en cualquier momento y que pueden
pagar su deuda con el dinero que
ganen en otro lugar?

¿Se asegura de que su agencia de
colocación no use trabajo forzoso?

Si su empresa usa mano de obra
penitenciaria, ¿ha verificado que
existan las salvaguardas apropiadas
para proteger a los trabajadores
contra la coerción y garantizar
que el trabajo se realice de forma
voluntaria?

¿Qué lo podría ayudar?

Plantilla para la política sobre trabajo forzoso:

636363

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 fo
rz

os
o

•	 comunicar claramente a todos los trabajadores sobre los términos y condiciones del
trabajo antes de que empiecen a trabajar, incluido el derecho a poner término a la
relación laboral en cualquier momento;

•	 eliminar cualquier tipo de trabajo forzoso o coaccionado como parte de las medidas
disciplinarias, y

•	 usar mano de obra penitenciaria solo si existen las salvaguardas adecuadas
para proteger a los reclusos del trabajo forzoso, en caso de que la empresa elija
contratarlos.

Esta política permite garantizar que:

•	 existan procedimientos claros para todo el personal para poner término a la relación
de trabajo;

•	 la gerencia no retiene los documentos de identidad, documentos de viaje ni cualquier
otro documento personal, a no ser que los trabajadores soliciten que se los guarden
por motivos de seguridad (aunque se podría guardar una fotocopia en el archivo).
Si lo pidieran, deberán poder tener acceso inmediato a sus documentos sin tener
justificarlo;

•	 existen procedimientos para todos los descuentos salariales, incluidas las advertencias
previas requeridas y un procedimiento de apelación. Cumplirán con la legislación
nacional y se les explicará claramente a los trabajadores y gerentes;

•	 no se cobrarán honorarios a un trabajador por el proceso de contratación;

•	 los salarios se pagarán puntualmente y cualquier retraso debido a problemas de
flujo de caja se resolverá lo más rápido posible y se establecerá un sistema para
evitar que se repita;

•	 no se usarán anticipos ni préstamos para retener al trabajador en la empresa y se
implementarán salvaguardas para garantizar que los trabajadores entiendan sus
derechos.

Con esto, la empresa xx se compromete a aplicar esta política en todas sus actividades
de la industria y en todo momento, y se compromete a revisarla periódicamente.

Figura 16 – Modelo de política

EL TRABAJO FORZOSO

06
SECCIÓN

646464

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 fo
rz

os
o

La siguiente lista de verificación le permitirá realizar las verificaciones de
debida diligencia y entablar un diálogo sobre trabajo forzoso con sus agencias
de tercerización.

ÍTEM LISTA DE VERIFICACIÓN PARA LAS AGENCIAS DE
TERCERIZACIÓN REALIZADO

1 El proveedor de mano de obra ha desarrollado e implementado una
política de trabajo forzoso que detalla las salvaguardas establecidas
para prevenir el trabajo forzoso y la trata con fines laborales, así
como las medidas que tomará si se identifican tales prácticas en
su empresa.

2 El proveedor de mano de obra ha designado a una persona de la
alta dirección de la empresa la responsabilidad explícita de prevenir
el trabajo forzoso.

3 El proveedor de mano de obra mantiene los registros
correspondientes para demostrar que calcula los salarios y las
prestaciones de los trabajadores de manera correcta y los paga
puntualmente. Los salarios no se retienen, salvo los legalmente
autorizados u obligatorios (como las cuotas sindicales o los aportes
a la seguridad social de los trabajadores) y los registros son
correctos y están actualizados.

4 El proveedor de mano de obra tiene una política por escrito que
especifica que no se cobrarán honorarios ni gastos de contratación
a los trabajadores, ya sea de manera directa o indirecta, en su
totalidad o en parte.

5 El proveedor de mano de obra puede demostrar que tiene un
proceso de quejas/reclamaciones en un formato comprensible que
ha sido entregado a cada trabajador y que se usa de manera justa
y de conformidad con la justicia natural.

6 El proveedor de mano de obra ha firmado un contrato que incluye
los elementos clave de las cláusulas anteriores.

Figura 17 – Lista de verificación para las agencias de colocación

656565

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l t
ra

ba
jo

 fo
rz

os
o

Sírvase usar esta sección para tomar sus apuntes de la clase.
SECCIÓN DE APUNTES

MIS APUNTES:

LA IGUALDAD DE
OPORTUNIDADES Y DE TRATO

07
SECCIÓN

666666

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

y
de

 tr
at

o

7	 LA DISCRIMINACIÓN

La discriminación se define como: “cualquier distinción, exclusión o preferencia
basada en motivos de raza, color, sexo, religión, opinión política, ascendencia
nacional u origen social que tenga por efecto anular o alterar la igualdad de
oportunidades o de trato en el empleo y la ocupación” (OIT).

La discriminación no es un concepto nuevo y muchas de sus formas,
principalmente las que se basan en el género, la casta o la raza, están
profundamente arraigadas en algunos países. Por ejemplo, en muchos sectores,
las mujeres normalmente representan la mayoría de los trabajadores, pero
casi no ocupan puestos directivos. También tienen un salario relativamente
más bajo que el de los hombres por el mismo tipo de trabajo. Recientemente,
la OIT ha constatado nuevas formas de discriminación, como las que se basan
en la situación en relación con el VIH, la orientación sexual, la discapacidad y
la religión en el mundo del trabajo.

7.1	 ¿CUÁLES SON LAS ÁREAS MÁS COMUNES
DE IRREGULARIDADES Y SUS PRINCIPALES
CAUSAS?

Las principales irregularidades son:

•	 No contratar ni ascender a trabajadores de cierta edad, raza, religiones,
opiniones políticas, ascendencia nacional, origen o características sociales.

•	 Pedir prueba de embarazo para la contratación o despedir a las
trabajadoras embarazadas.

•	 Contratar a trabajadoras mujeres para el área de producción y para la
gerencia, solo a hombres.

•	 No hay un proceso de promoción claro, lo que lleva a casos de favoritismo.
•	 Diferencia en el pago de salarios por el mismo trabajo o trabajo de igual

valor.

Prueba – ¿Podría identificar alguna forma de discriminación en los
siguientes casos?

Caso 1.

La trabajadora A consiguió un trabajo en una fábrica cercana a principios
de año. Cuando la contrataron, se tuvo que hacer una prueba de embarazo.
En ese momento le dijeron que en caso de estar embarazada le harían un
contrato de duración determinada. Le pareció raro, pero no le dio mucha
importancia. Ahora está embarazada y no sabe si lo debería informar a su
empleador. Quizá lo hacen para no tener que pagar la licencia de maternidad.
¿La despedirán si se los dice?

676767

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

y
de

 tr
at

o

Caso 2.

El trabajador B está muy molesto. Trabajó mucho durante los últimos meses para
obtener un ascenso. Obtuvo muy buenos resultados y casi no tuvo errores. No
entiende por qué ascendieron a otro trabajador que generalmente llega tarde y no
trabaja tan bien como él. Él piensa que se debe a que el otro trabajador es muy
amigo del responsable de producción. No le parece justo ...

Caso 3.

Hoy despidieron a la trabajadora C. Ella no sabe por qué. El gerente no le dio mayor
explicación. Eso la tomó de sorpresa, ya que trabaja tanto como cualquiera de sus
colegas. La única explicación que encuentra es que hace unas semanas se afilió al
sindicato local.

Caso 4.

El trabajador D está muy molesto. Le gustaría hacer más horas extra para
complementar sus ingresos, pero, al parecer, su supervisor siempre elige a los
trabajadores que practican su misma religión. Sabe que ellos tienen más tiempo en
la fábrica, pero quisiera hacer algunas horas extra para ganar más.

El caso 1 es una forma de discriminación. No se debe despedir a una mujer
porque está embarazada. La mayoría de los países prohíben esta forma de
discriminación.

El caso 2 es una forma de discriminación si se prefirió a un amigo en lugar de
ascender a la persona más calificada. La promoción debe ser transparente y se
debe basar únicamente en el mérito del trabajador.

El caso 3 es una forma de discriminación si la despidieron por afiliarse al
sindicato. Despedir a un trabajador solamente por a su afiliación sindical es
discriminatorio y, en muchos países, ilegal.

El caso 4 también es una forma de discriminación. La creencia religiosa no es un
motivo válido para determinar quién puede hacer horas extra.

Las principales causas de la discriminación incluyen la falta de conocimiento de la
legislación local o las creencias tradicionales. De hecho, la discriminación no siempre
es intencional y es probable que, muchas veces, una empresa no sea consciente de
que sus prácticas son discriminatorias.

LA IGUALDAD DE
OPORTUNIDADES Y DE TRATO

07
SECCIÓN

686868

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

y
de

 tr
at

o

7.2	 ¿QUÉ PUEDE HACER?

Las empresas deben revisar sus operaciones y asegurarse de que sus
prácticas no sean discriminatorias. Es probable que haya discriminación en
todas las áreas de su empresa. Por consiguiente, le recomendamos que
primero observe las áreas donde la discriminación tiende a ser más evidente.

a.	 Revise sus prácticas de contratación: revise cómo está contratando
actualmente a los nuevos trabajadores. Por ejemplo, no debe restringir
ciertos puestos a un grupo de trabajadores, aunque así lo determinen
las costumbres (por ejemplo, contratar a mujeres para las tareas de
costura). También debe revisar cómo se anuncian los puestos vacantes:
¿se publican en diferentes comunidades, mediante las redes sociales, en
las redes religiosas, etc.? Su empresa podría estar perdiendo trabajadores
calificados y comprometidos de diferentes comunidades.

b.	 Revise cómo se asignan las tareas: esto está relacionado con el
punto anterior. Asegúrese de que en su empresa las tareas y los trabajos
sean asignados de manera justa, incluido el acceso a horas extras. Se
deben asignar únicamente con base en las competencias. Además, la
variedad de tareas enriquece las fuentes de trabajo y permite aumentar
la productividad y tener una empresa más adaptable y ágil.

c.	 Revise las políticas de capacitación: asegúrese de que todos los
trabajadores tengan acceso a oportunidades de formación en igualdad de
condiciones para mejorar sus calificaciones y oportunidades de ascenso,
incluidos los trabajadores con responsabilidades familiares que podrían
no estar disponibles al final de la tarde o en sus días de descanso.

d.	 Revise cómo se asignan las horas extra: las horas extra no se deben
asignar con base en factores de discriminación. Además, distribuir las
horas extra de manera más uniforme entre los trabajadores también
ayuda a minimizar la fatiga y aumenta la productividad.

e.	 Revise las prácticas de promoción: revise cómo promueve a sus
trabajadores. La promoción y las evaluaciones de los puestos de trabajo
se deben basar únicamente en los méritos y en el desempeño y deben
ser transparentes, para que todos los trabajadores competentes tengan
una oportunidad justa de competir.

f.	 Revise las prácticas de medidas disciplinarias y de rescisión
de contratos: revise cómo está disciplinando a sus trabajadores. Sus
medidas disciplinarias se deberán aplicar de manera uniforme y se
deberán basar en las faltas reales de los trabajadores. Además, deberán
reconocer el derecho del trabajador a apelar a un nivel superior de la
gerencia.

696969

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

y
de

 tr
at

o

g.	 Revise su política de rescisión de contratos: revise los motivos que podrían
justificar el término de la relación laboral y asegúrese de que estos no incluyan
el embarazo ni la lactancia. En caso de despidos, todos los criterios que se usen
deberán ser justos y neutrales en términos de género. Por ejemplo, no debe
suponer que los hombres son la principal fuente de ingresos para sus familias
y las mujeres solo “complementan” el ingreso familiar y que, por lo tanto, las
puede despedir primero.

h.	 Revise su política de prestaciones: asegúrese de que tanto los hombres como
las mujeres tengan derecho a las mismas prestaciones. Para las trabajadoras
embarazadas y en periodo de lactancia, asegúrese de que se atiendan sus
principales necesidades (por ejemplo, sentarse con mayor frecuencia, cualquier
otra protección necesaria de SST, pausas para la lactancia, etc.).

i.	 Establezca una política antidiscriminatoria: Una vez que haya hecho todo
lo anterior, finalice su política antidiscriminatoria y de igualdad de oportunidades.
La política deberá incluir sus ambiciones en las áreas anteriores y detallar cómo
se deberá implementar, incluida la asignación de recursos para la capacitación.

j.	 Provea formación a sus gerentes: una gran parte de la discriminación es
inconsciente e involuntaria. Es probable que los gerentes tengan que recibir una
capacitación básica para entender a cabalidad la nueva política e implementarla
correctamente.

k.	 Sus gerentes, incluida la alta gerencia, deberán rendir cuentas: establezca
un sistema para monitorear cómo se ha logrado diversificar la fuerza laboral, los
supervisores y los gerentes de mayor nivel; y otorgue los reconocimientos y
compense a los gerentes según corresponda.

7.3	 ¿CÓMO ESTÁ SU DESEMPEÑO? AUTOEVALUACIÓN

Por favor, reflexione sobre su desempeño actual. Revise la lista y marque (SÍ) si está
cumpliendo, (NO) si no está cumpliendo y (En parte) si está cumpliendo parcialmente.
Si marca NO o En parte, escriba la acción requerida en la sección de comentarios.

Pregunta Sí No En parte Comentarios

¿Cuenta con una política que promueva
la igualdad de oportunidades para todos?
La política debe mencionar raza, color,
ascendencia nacional, origen étnico,
religión, opiniones políticas, nacionalidad
(para extranjeros con derecho a trabajar
en el país), sexo, orientación sexual, edad,
apariencia física, estado civil o afiliación o
actividades sindicales.

¿Se basa su proceso de contratación
únicamente en las habilidades y
experiencia de los candidatos?

LA IGUALDAD DE
OPORTUNIDADES Y DE TRATO

07
SECCIÓN

707070

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

y
de

 tr
at

o

Pregunta Sí No En parte Comentarios

¿Se asignan las tareas y los trabajos
únicamente con base en las habilidades y
el desempeño de sus trabajadores?

¿Está la capacitación al alcance para todos
y no se restringe con base en cualquier
motivo de discriminación prohibido? ¿Se
brinda capacitación durante las horas de
trabajo para que los trabajadores con
responsabilidades familiares también
puedan participar?

¿Ha implementado un proceso justo
para evaluar, valorar y ascender a
sus trabajadores de acuerdo con su
desempeño?

¿Asigna horas extra de manera justa y
no con base en motivos discriminación
prohibidos?

¿Tiene un procedimiento disciplinario
justo que penalice a los trabajadores
únicamente con base en sus faltas de
conducta y no por quiénes son ni a qué
organización pertenecen? ¿Se requiere
una advertencia por escrito antes de
tomar medidas contra un trabajador?
¿Existe un proceso de apelación si el
trabajador desea impugnar el alegato?

¿Qué lo podría ayudar?

Véase a continuación un ejemplo de política de igualdad de oportunidades:

Resumen de política y propósito

Nuestra política de igualdad de oportunidades explica cómo evitamos la
discriminación en el lugar de trabajo.

Alcance

Esta política se aplica a todos los trabajadores, independientemente del
contrato.

No es una lista exhaustiva, pero algunos casos que consideramos
discriminación son:

Discriminación

La discriminación es toda acción o actitud negativa hacia alguien debido a
características personales como: raza, género, edad, religión, origen étnico,
nacionalidad, discapacidad, actividad política o sindical, orientación sexual,
estado civil, embarazo, maternidad o situación en relación con el VIH. No
toleraremos ningún tipo de discriminación que cree un ambiente hostil y
desagradable para nuestros trabajadores. Por ejemplo:

•	 despedir a trabajadores debido a su afiliación política o sindical,
•	 ascender a los trabajadores con base en la amistad más que en el mérito,

717171

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

y
de

 tr
at

o

•	 seleccionar trabajadores de una determinada creencia religiosa para hacer horas
extra, en lugar de seguir los procesos establecidos para todos los trabajadores
sin distinciones (racial, político, religioso, etc.),

•	 aceptar a los trabajadores de un grupo (religioso, étnico, sexual) y discriminar a
los que no pertenecen a ese grupo.

Acciones para prevenir la discriminación

Para asegurar que nuestra conducta y procesos sean justos y lícitos, buscamos:

•	 Usar un lenguaje inclusivo en los anuncios de empleo y publicarlos en diferentes
lugares para llegar a un grupo más diverso de posibles candidatos.

•	 Establecer criterios formales relacionados con el trabajo para contratar, ascender
y recompensar a los trabajadores.

•	 Definir los pagos y prestaciones de acuerdo con el puesto, antigüedad,
calificaciones y desempeño, y no con base en características personales.

•	 Acoger a personas con discapacidades para que se puedan integrar completamente
en el lugar de trabajo.

¿Qué debe hacer en caso de discriminación?

Si está siendo víctima de discriminación (o sospecha que se esté discriminando
a otros), hable con Recursos Humanos (o con su gerente) lo antes posible. El
departamento de Recursos Humanos es responsable de recibir su queja, investigar
el problema y determinar el castigo. El castigo depende de la gravedad del delito.
El departamento de Recursos Humanos también es responsable de proteger a los
trabajadores que denuncian a sus gerentes por castigarlos.

Sírvase usar esta sección para tomar sus apuntes de la clase.
SECCIÓN DE APUNTES

MIS APUNTES:

EL ACOSO

08
SECCIÓN

727272

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l a
co

so

8	 ¿HAY ACOSO?

El lado humano – Empecemos esta sección con un ejercicio: clasifique 7
situaciones, desde la menos hasta la más inaceptable.

Las situaciones son:

•	 Los supervisores gritan constantemente con palabras soeces a los
trabajadores.

•	 Un superior toca inapropiadamente a un trabajador.
•	 Los supervisores golpean reiteradamente a los trabajadores (por ejemplo,

en la cabeza) por equivocación.
•	 Un trabajador amenaza verbalmente a un compañero de trabajo con

golpearlo.
•	 Un compañero de trabajo envía textos e imágenes inapropiados a una

colega.
•	 Un supervisor pide favores sexuales a cambio de una promoción o de

aumento de sueldo.
•	 Unos trabajadores insultan a otros trabajadores en el ómnibus de la

empresa mientras vuelven a sus hogares.

La finalidad del ejercicio es generar conciencia sobre los comportamientos y
prácticas inaceptables que califican como acoso y violencia. Estas situaciones
tienen los siguientes elementos en común:

•	 Es probable que todos causen daños físicos, psicológicos, sexuales o
económicos.

•	 Pueden ser recurrentes o pueden ocurrir solo una vez.
•	 Ocurre en el mundo del trabajo. Esto incluye el lugar de trabajo, pero

también, el desplazamiento diario, los lugares donde se paga al trabajador,
donde se toma un descanso o un refrigerio, o mediante comunicaciones
relacionadas con el trabajo habilitadas por la tecnología.

Actualmente, la OIT está desarrollando una norma sobre el acoso y la
violencia en el mundo del trabajo. Mientras se va preparando este trabajo,
por favor, observe la legislación vigente sobre acoso en su país y recuerde
que:

•	 El acoso incluye violencia de género.
•	 Al evaluar un caso de acoso, debe prevalecer el punto de vista de la

víctima.

737373

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l a
co

so

8.1	 ¿CUÁLES SON LAS ÁREAS MÁS COMUNES DE
IRREGULARIDADES Y SUS PRINCIPALES CAUSAS?

Las principales irregularidades son:

•	 Acoso sexual: comentarios inapropiados sobre la apariencia del trabajador;
bromas o indirectas sexuales; insinuaciones sexuales o pedidos de favores
sexuales; y otras conductas verbales o físicas que hacen alusión al sexo, incluidas
las miradas sugestivas.

•	 Acoso verbal: insultos, amenazas, lenguaje ofensivo.
•	 Acoso físico: tocar inapropiadamente, violencia física, demasiado acercamiento

innecesariamente.
•	 Crear o tolerar un ambiente de trabajo hostil: con imágenes (por ejemplo,

pósteres, calendarios), o con lenguaje o imágenes ofensivas; circular entre los
trabajadores fotos o mensajes en las redes sociales que denigren a un grupo,
como a las mujeres o a una comunidad étnica en particular.

Las principales causas del acoso están relacionadas con la falta de voluntad de
la empresa para abordar el problema, el temor de los trabajadores de plantear el
problema o no saber cómo hacerlo, y la falta de capacitación de los gerentes y de los
supervisores para motivar a los trabajadores en lugar de reprenderlos (tratarlos bien
en lugar de amenazarlos). De hecho, estudios recientes han demostrado que cuando
se ofrecen incentivos financieros a los supervisores para que logren objetivos, acosan
más a los trabajadores en sus líneas de producción.

8.2	 ¿QUÉ PUEDE HACER?

Las empresas deben desarrollar una cultura laboral libre de acoso. El acoso
generalmente ocurre cuando una de las partes, por ejemplo, un supervisor, tiene
poder sobre el trabajador que está siendo víctima de acoso. No obstante, el acoso
también puede ocurrir cuando uno o más trabajadores deciden atacar a un trabajador.
Los trabajadores acosados experimentan una situación difícil que les puede generar
ansiedad, depresión o incluso, en casos extremos, llevarlos al suicidio. Esto podría
llevar a la empresa a perder trabajadores calificados, a una menor productividad
debido a tasas de rotación más altas y a ganarse la reputación de ser un mal lugar
para trabajar.

Para lograr un entorno laboral libre de peligros, su empresa debe adoptar una política
de tolerancia cero frente a la violencia, las amenazas, el abuso o la coacción:

a.	 Evalúe los niveles de acoso: el acoso generalmente ocurre cuando no hay
testigos cerca, por lo que es importante dialogar con los trabajadores. Lo difícil es
encontrar un lugar o mecanismo seguro que les permita hablar sobre estos temas
sin temor a repercusiones. Por ejemplo, podría realizar una encuesta anónima u
organizar pequeños grupos de discusión dirigidos por los representantes de los
trabajadores fuera de la fábrica. Si decide realizar una encuesta, pregúnteles a

EL ACOSO

08
SECCIÓN

747474

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l a
co

so

los trabajadores si desean denunciar los casos de acoso a la gerencia.
Asimismo, realice una encuesta entre los gerentes para saber cómo han
respondido cuando los trabajadores les han presentado quejas por acoso.

b.	 Denuncie los casos de acoso: debe definir una vía para que los
trabajadores y otros empleados puedan presentar una reclamación en
caso de acoso. En algunas empresas se establece un comité de lucha
contra el acoso conformado por representantes tanto de la gerencia como
de los trabajadores. Los representantes de los trabajadores son elegidos
por los propios trabajadores, para que confíen en que el comité tomará
en serio sus reclamaciones. Por lo general, deberá estar presidido por
un coordinador de bienestar bien calificado. Cuando se tiene un comité
específico, los trabajadores saben a quién deben acudir. También los
ayuda saber que están hablando con un coordinador que está capacitado
para evaluar sus niveles de angustia y sabe qué hacer en caso de abuso.

c.	 Tome medidas: una vez que entienda los niveles y tipos de acoso en
su lugar de trabajo, deberá diseñar e implementar un plan de acción. El
plan deberá buscar:

•	 abordar las principales causas de acoso mediante la formación,
•	 sancionar los comportamientos indeseados.
	 Por ejemplo, si el acoso verbal es predominante en su lugar de trabajo

(los supervisores gritan para asegurarse de que los trabajadores
alcancen sus objetivos):

•	 Revise cómo incentiva a los supervisores y trabajadores para que
alcancen sus objetivos. En lugar de simplemente incentivar a los
supervisores, podría considerar incentivar a toda la línea de producción.

•	 Provea capacitación para generar conciencia: capacite a los
supervisores para que sepan cómo incentivar de manera positiva a
los trabajadores para que logren sus objetivos.

•	 Sancione a los supervisores que no observen su política y no sigan sus
procedimientos disciplinarios.

d.	 Política contra el acoso : Una vez que comprenda bien el tema
del acoso en su lugar de trabajo, desarrolle una política contra el acoso:
consulte la siguiente plantilla.

8.3	 ¿CÓMO ESTÁ SU DESEMPEÑO?
AUTOEVALUACIÓN

Por favor, reflexione sobre su desempeño actual. Revise la lista y marque
(SÍ) si está cumpliendo, (NO) si no está cumpliendo y (En parte) si está
cumpliendo parcialmente. Si marca NO o En parte, escriba la acción requerida
en la sección de comentarios.

757575

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l a
co

so

¿Qué lo podría ayudar?

Por favor, véase a continuación un ejemplo de política contra el acoso:

Resumen de política y propósito

Nuestra política contra el acoso explica cómo evitamos el acoso en el lugar de trabajo
y abordamos los casos que surjan.

Alcance

Esta política se aplica a todos los trabajadores, temporales, permanentes, contratistas,
visitantes y clientes. No es una lista exhaustiva, pero incluye algunos casos que
consideramos acoso:

Pregunta Sí No En parte Comentarios

¿Tiene una política escrita contra el acoso
que especifique todos los tipos de acoso y
las medidas que toma para promover un
ambiente libre de acoso?

¿Alguien en la gerencia, u otros
trabajadores, intimidan, acosan o
someten a algún trabajador a un trato
humillante?

¿Hay trabajadores sometidos a acoso
sexual, incluidas insinuaciones y formas
más sutiles de acoso sexual?

¿Se amenaza o intimida a algún trabajador
si él o ella se afilia a un sindicato u
organización de trabajadores?

¿Pueden sus trabajadores presentar una
reclamación en caso de que se sientan
acosados? De ser así, ¿cuenta con un
sistema serio para abordar este tipo de
reclamación, se respeta la privacidad
del trabajador y se le protege contra
represalias?

Acoso Acoso sexual

No toleraremos ningún tipo de acoso donde se
intimide o humille a la persona.
El acoso puede ser verbal, escrito o físico y tiene
la intención o efecto de crear un entorno laboral
o educativo intimidante, hostil u ofensivo.

El acoso sexual es cualquier insinuación de tipo
sexual no deseada, solicitud de favores sexuales
o conducta de naturaleza sexual.

•	 Hacer preguntas impertinentes sobre la vida
personal de alguien;

•	 Hacer comentarios que menosprecien o
estereotipen a las personas;

•	 Comunicaciones ofensivas, incluidas las
comunicaciones virtuales (Facebook, Twitter,
correos electrónicos), mensajes escritos,
imágenes y teléfono;

•	 Bromas peyorativas o denigrantes con el fin
de ofender.

•	 Comentarios inapropiados con insinuaciones
sexuales, bromas obscenas o comentarios
lascivos;

•	 Comentarios sugestivos sobre el cuerpo o la
apariencia de una persona;

•	 Invitaciones insistentes y no deseadas para
tener una cita;

•	 Gestos ofensivos con la mano o con el
cuerpo;

•	 Contacto físico no deseado, como dar
palmaditas, pellizcos, tocar o poner un
brazo alrededor de la persona.

EL ACOSO

08
SECCIÓN

767676

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l a
co

so

Acciones para evitar el acoso

Para garantizar que nuestra conducta y procedimientos sean justos y legales,
nosotros:

•	 Damos el ejemplo y nos comportamos de la mejor manera posible;
•	 Tomamos en serio el acoso;
•	 Hemos establecido un mecanismo para tramitar las reclamaciones;
•	 Capacitamos y sensibilizamos periódicamente a los gerentes y trabajadores

sobre el tema.

¿Qué hacer en caso de acoso?

Si está siendo víctima de acoso (o sospecha que se está acosando a otros),
por favor, hable lo antes posible con el departamento de Recursos Humanos
(o con su gerente). El departamento de Recursos Humanos es responsable de
escuchar su queja, investigar el problema y determinar el castigo. El castigo
depende de la gravedad de la ofensa. Por ejemplo, ofender inadvertidamente
a alguien podría justificar una amonestación. En cambio, acosar a alguien
intencionalmente al punto de causarle angustia deberá llevar al despido.

777777

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 E

l a
co

so

Sírvase usar esta sección para tomar sus apuntes de la clase.
SECCIÓN DE APUNTES

MIS APUNTES:

LA LIBERTAD SINDICAL

09
SECCIÓN

787878

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
lib

er
ta

d
si

nd
ic

al

9	 LA LIBERTAD SINDICAL Y LA NEGOCIACIÓN
COLECTIVA

La libertad sindical es el derecho de todos los trabajadores y empleadores
a establecer y afiliarse a organizaciones de su preferencia sin autorización
previa. Los trabajadores deben estar adecuadamente protegidos contra
actos de discriminación antisindical. Las organizaciones de trabajadores y
de empleadores deberán gozar de adecuada protección contra todo acto
de injerencia de unas respecto de las otras. Los sindicatos de la OIT y otras
organizaciones de trabajadores deberán poder realizar sus actividades
(informar a los trabajadores sobre sus derechos, consultar, y ayudar a
organizarse si los trabajadores así lo eligen) siempre que esto no interrumpa
las operaciones diarias de la empresa.

La negociación colectiva se refiere a un proceso formal en el que los
trabajadores negocian con la gerencia para llegar a un acuerdo vinculante,
denominado “convenio colectivo”. Este proceso “puede tener el alcance que
las partes acuerden, aunque es probable que algunos elementos mínimos
estén prescritos por la ley, por los representantes sindicales o por otros
representantes elegidos libremente” (SCORE W1: La cooperación en el lugar
de trabajo).

9.1	 ¿CUÁLES SON LAS ÁREAS MÁS COMUNES
DE IRREGULARIDADES Y SUS PRINCIPALES
CAUSAS?

Las irregularidades más comunes son:

•	 Prohibir que los dirigentes sindicales tengan acceso a áreas de trabajo
para hablar con los trabajadores.

•	 Prohibir que los trabajadores se afilien o formen un sindicato, y si lo
hacen, amenazarlos o intimidarlos.

•	 Organizar a los trabajadores en un sindicato favorable para la dirección
(“amarillo”).

•	 Negativa a reconocer el sindicato.
•	 Negativa a comprometerse con el sindicato.
•	 Interferir en las operaciones y decisiones del sindicato.
•	 Tratar de sobornar a los dirigentes sindicales o incorporarlos a través del

favoritismo (salarios más altos, beneficios de viaje, otros beneficios).
•	 Despedir a los dirigentes sindicales.
•	 Negativa a implementar los convenios colectivos.

797979

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
lib

er
ta

d
si

nd
ic

al

9.2	 ¿QUÉ PUEDE HACER?

Debe revisar cómo se compromete con su personal:

a.	 Revise sus políticas y prácticas de gestión para asegurarse de que estas no
estén prohibiendo, desalentando o interfiriendo de alguna forma con el derecho
de los trabajadores a sindicarse:

•	 La gerencia permite que los trabajadores tengan libre acceso a información
sobre cómo sindicarse o formar una organización de trabajadores: permite
que los representantes sindicales ingresen a las instalaciones (entren y salgan
del lugar de trabajo, cafetería, salas y otras áreas donde los trabajadores
toman descansos o se reúnen fuera del horario laboral) y que publiquen
información, siempre que no interrumpa la producción.

•	 La gerencia permite que los trabajadores elijan libremente a sus representantes,
y que los representantes de los trabajadores realicen sus actividades sin
injerencia. La alta dirección interrumpe de manera rápida y categórica
cualquier esfuerzo de gerentes específicos para desalentar o intimidar a los
trabajadores para que no se asocien.

•	 La gerencia proporciona a los representantes de los trabajadores espacio
para reuniones y oficinas, de ser posible.

•	 La gerencia brinda a los representantes de los trabajadores información
precisa y no confidencial sobre la viabilidad financiera de la empresa para que
puedan negociar de manera efectiva mediante una conversación más abierta
sobre la viabilidad de las solicitudes de los trabajadores.

•	 Si hubiera más de una organización de trabajadores en el lugar de trabajo, la
gerencia no favorece ni discrimina a ninguno de ellos. Para fines de negociación
colectiva, los trabajadores eligen a su representante para la negociación

b.	 Asegúrese de que haya un diálogo permanente con las organizaciones
de los trabajadores: reúnase periódicamente con ellos y, si la legislación de su
país lo permite, negocie con ellos para reglamentar y mejorar las condiciones de
trabajo.

LA LIBERTAD SINDICAL

09
SECCIÓN

808080

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
lib

er
ta

d
si

nd
ic

al

Pregunta Sí No En parte Comentarios

¿Pueden sus trabajadores afiliarse
libremente a las organizaciones
de trabajadores, incluidos los
sindicatos, de su preferencia, sin
injerencia por parte de la empresa?

¿Elijen los trabajadores libremente
a sus representantes?

¿Conversa de manera periódica con
las organizaciones de trabajadores
y consulta con los trabajadores
mediante sus representantes
sobre los temas de interés mutuo,
por ejemplo, si la gerencia quiere
introducir un sistema de mejora
de la productividad o si los
trabajadores desean mejorar la
comida de la cafetería?

¿Concede a los representantes
tiempo y espacio para que
desempeñen sus funciones?
Por ejemplo, les da tiempo libre
(dentro de lo razonable) para sus
actividades y les facilita un espacio
para reuniones y de oficina.

¿Se abstiene la gerencia de tratar
de influir en los representantes
de los trabajadores? ¿Mantiene
la gerencia una postura neutral
cuando hay más de una
organización de trabajadores en el
lugar de trabajo?

¿Negocia colectivamente con
los trabajadores, mediante su
representante o representantes
elegidos, en caso de que así lo
deseen?

¿Cumple con los términos y
condiciones establecidos en los
convenios colectivos firmados con
los trabajadores?

¿Discrimina a los miembros
sindicales? Esto incluye la negativa
a contratar a un miembro del
sindicato; no renovar un contrato;
despedir al trabajador debido a su
afiliación o actividades sindicales;
trasladar al miembro del sindicato
a un sitio de producción diferente
debido a sus actividades sindicales;
acosar o intimidar a un miembro del
sindicato.

9.3	 ¿CÓMO ESTÁ SU DESEMPEÑO?
AUTOEVALUACIÓN

Por favor, reflexione sobre su desempeño actual. Revise la lista y marque
(SÍ) si está cumpliendo, (NO) si no está cumpliendo y (En parte) si está
cumpliendo parcialmente. Si marca NO o En parte, escriba la acción requerida
en la sección de comentarios.

818181

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

a
lib

er
ta

d
si

nd
ic

al

Sírvase usar esta sección para tomar sus apuntes de la clase.
SECCIÓN DE APUNTES

MIS APUNTES:

LAS RECLAMACIONES

10
SECCIÓN

828282

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

as
 r

ec
la

m
ac

io
ne

s

10	 LAS RECLAMACIONES

“Los trabajadores tienen derechos que están establecidos en leyes, contratos
de trabajo, convenios colectivos y normas relativas a los lugares de trabajo,
así como en la costumbre y en la práctica […] Se dice que los trabajadores
tienen una reclamación cuando consideran que su empleador no está
respetando algún aspecto de estos derechos. Las reclamaciones pueden estar
relacionadas con la infracción de derechos existentes, desde la intimidación y
el acoso al pago incompleto de los salarios, pasando por la negativa a otorgar
períodos de descanso, días de descanso semanal o festivos, la discriminación
o el pago incompleto de primas u otras prestaciones”. OIT

Recuerde que las reclamaciones no resueltas afectan de manera negativa
su productividad y dan lugar a más reclamaciones. Los trabajadores tienden
a involucrarse menos y trabajar de manera menos eficiente cuando están
preocupados por algo. También es más probable que quieran irse de la
empresa.

Si las reclamaciones no se resuelven, también pueden generar disputas
formales y generalmente costosas. Por lo tanto, es importante que las
aborde cuanto antes y que haga todo lo posible por encontrar una solución
que beneficie tanto a sus trabajadores como a su empresa.

Otra vez el
supervisor...

estoy harto de
él. Se molesta
con todos sin
motivos. Es

un verdadero
fastidio... No

sé cómo hablar
sobre este
problema...

Podrían
despedirme si
digo algo...

No entiendo
por qué han
ascendido a

ese trabajador
y no a mí...

No sé a quién
preguntárselo...

No nos dan el
equipo de protección
personal adecuado.

Hace mucho frío aquí.
Deberían darnos algo
que nos abrigue un
poco más. ¡Mañana
me quejaré con el

jefe!

Quiero que mi hijo siga
estudiando, pero necesito
más dinero. ¿Cómo podría
tener un salario más alto?
Pagan tan poco aquí... Tal
vez si todos se quejaran a

la vez, harían algo...

Otra vez me descontaron dinero de
mi salario. No entiendo por qué. Estoy

seguro de que cometieron otro error. Es
la quinta vez que sucede. Consulté con

RRHH... no hacen nada...

¡Nos ponen metas
irrealistas! Tenemos
que trabajar como

máquinas. Si
queremos llegar

a las metas,
no podemos

aprovechar nuestros
descansos

Figura 18 – reclamaciones más comunes en el lugar de trabajo

838383

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

as
 r

ec
la

m
ac

io
ne

s

10.1	¿CUÁLES SON LAS ÁREAS MÁS COMUNES DE
IRREGULARIDADES Y SUS PRINCIPALES CAUSAS?

Las principales irregularidades son:

•	 No se puede presentar una reclamación.
•	 No se atiende la reclamación.
•	 No hay un proceso justo para resolver el conflicto.
•	 No se puede usar la conciliación o arbitraje por un tercero, incluido el sindicato o

los representantes de los trabajadores.
•	 No se responde a la reclamación

Las principales causas más comunes son:

•	 Los trabajadores temen que haya represalias si informan sobre un problema.
•	 La gerencia no ve la resolución de reclamaciones como parte de su trabajo.

10.2	¿QUÉ PUEDE HACER?

Los trabajadores tienen “el derecho de presentar dicha reclamación sin que pueda
resultar para el interesado o los interesados ningún perjuicio por el hecho de haberla
presentado y que se examine su reclamación de conformidad con un procedimiento
adecuado” (Declaración de la OIT sobre las Empresas Multinacionales). Las empresas
deben establecer un mecanismo de examen de reclamaciones, junto con los
representantes de los trabajadores, para que un trabajador o grupo de trabajadores
puedan presentar una queja sobre cualquier aspecto de su trabajo que consideren
que viola sus derechos en el trabajo.

Su empresa debe establecer un procedimiento de examen de reclamaciones.
Tal procedimiento debe abordar las reclamaciones rápidamente y generar confianza
entre los trabajadores y la gerencia. Las reclamaciones menores se podrían abordar
de manera informal, y los supervisores directos podrían resolver directamente las
quejas menores. Sin embargo, si un trabajador tiene un problema que no se puede
resolver de manera informal, él o ella deberán poder presentar una reclamación
formal. Este aspecto es importante principalmente si su empresa opera en un
país donde el derecho a la libertad sindical es restringido. Con esta modalidad, los
trabajadores podrán resolver sus reclamaciones a pesar de no contar con el apoyo
de un sindicato u otras formas de organización formal de trabajadores.

a.	 Revise su procedimiento de examen de reclamaciones actual: revise y
analice cuidadosamente si su procedimiento actual permite que los trabajadores
resuelvan sus reclamaciones de manera imparcial, confidencial y sin temor a
represalias. Revise su proceso de investigación y verifique si es justo, efectivo
y rápido. Analice los sistemas disponibles para registrar y monitorear las quejas
recibidas para verificar de qué manera se podrían mejorar.

LAS RECLAMACIONES

10
SECCIÓN

848484

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

as
 r

ec
la

m
ac

io
ne

s

b.	 Formule o mejore su procedimiento de examen de reclamaciones:
a partir de su análisis, identifique los pasos necesarios para mejorar su
procedimiento actual o formúlelo. Como mínimo, deberá:

•	 Consultar con los trabajadores y representantes: trabaje con un grupo
de trabajadores y representantes para mejorar el procedimiento.
Podría consultar sobre los siguientes aspectos:

i.	 Maneras de presentar reclamaciones: los trabajadores deberán tener
acceso a diferentes canales para presentar sus reclamaciones, incluido
el área de recursos humanos, los representantes de los trabajadores
y los representantes sindicales, altos directivos o una figura neutral,
por ejemplo, un coordinador de asistencia social. Si el canal está
disponible de manera virtual o por línea telefónica, asegúrese de
que también esté disponible en el idioma de los trabajadores. En
caso de que sean los únicos canales disponibles, verifique si tienen
fácil acceso a teléfono o a conexión a Internet para usarlos, de lo
contrario, establezca mecanismos que sean de fácil acceso. Además,
es crucial proporcionar medios para poder presentar reclamaciones
de forma anónima.

ii.	 Tiempo de respuesta: deberá llegar a un acuerdo con sus trabajadores
en términos de cuándo pueden presentar una reclamación y cuánto
tiempo deberán esperar para que se les responda y se resuelva su
caso. En los parámetros que se establezcan se deberán considerar
factores como el miedo, la vergüenza y el aislamiento que podrían
ser obstáculos para que el trabajador se arme de valor para informar
sobre un incidente de manera inmediata. Si tiene un acuerdo con
una entidad externa para recibir las reclamaciones, asegúrese de que
cumplan los plazos. Antes de cerrar el caso, se deberá informar al
trabajador afectado sobre el resultado del proceso.

iii.	 Equidad procesal: quién debe investigar y qué apoyo y ayuda
puede obtener un trabajador –esto aplica principalmente cuando un
trabajador tiene una reclamación contra un superior directo. Se le
deberá escuchar de manera justa, y deberá poder hablar sin temores,
amenazas ni represalias. Esto incluye el derecho a apelar la resolución
en caso de desacuerdo.

•	 Formalice el procedimiento : una vez que se haya discutido y
acordado lo anterior, deberá formular su procedimiento por escrito y
ponerlo a disposición de su personal. Véase la siguiente plantilla.

•	 Informe y capacite a los trabajadores sobre el procedimiento: es
importante informar y capacitar a los trabajadores para que entiendan
qué es el procedimiento de examen de reclamaciones y sepan cómo
usarlo. Esto se puede hacer al momento de la iniciación al trabajo,
mediante la divulgación de información en los murales de anuncios,
cursos de actualización, etc. La capacitación complementaria entre

858585

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

as
 r

ec
la

m
ac

io
ne

s

pares por parte de representantes sindicales y de trabajadores puede ayudar
a generar confianza en el sistema.

•	 Documente todas las reclamaciones: deberá registrar la siguiente información.
Para hacer el seguimiento, puede usar una hoja de Excel.

i.	 ¿Quien presentó la reclamación?
ii.	 ¿De qué se trató y cuándo ocurrió el incidente?
iii.	 ¿Quién la tramitó?
iv.	 ¿Cuál fue el resultado y cómo se comunicó a las partes interesadas?
v.	 ¿Qué acciones se tomaron para resolverla?
vi.	 Haga el seguimiento posterior para asegurar que se hayan implementado

los pasos identificados para la acción.

•	 Realice el monitoreo: analice, al menos una vez al año, la cantidad y tipo
de reclamaciones formales que recibe. Si hay un patrón que se repite (por
ejemplo, reclamaciones recurrentes provenientes del mismo departamento),
identifique las principales causas y adecúe su sistema de gestión según
corresponda para eliminar las causas.

1 2 3
Manera de informar las

reclamaciones
Investigación sobre todas

las reclamaciones
Respuesta, conciliación

•	 ¿Cómo podemos
asegurarnos que
nuestros trabajadores
presenten sus
reclamaciones?

•	 ¿A quién y cómo?
•	 Anónimo versus no

anónimo
•	 ¿Cómo se debe

informar cuando la
reclamación es menor
y cuando es grave?

•	 ¿Cuándo y cuán rápido
lo deberá hacer?¿Quién
deberá investigar?

•	 ¿Cómo deberá ser
la investigación?¿Se
deberá investigar de
la misma forma las
reclamaciones menores
y las reclamaciones
graves?

•	 ¿Cómo se debe
responder al trabajador
que presentó la
reclamación?¿Y al
acusado?

•	 ¿Qué sucede si una
de las partes no
está de acuerdo con
el resultado de su
investigación?

Figura 19 – Pasos generales en un procedimiento de examen de reclamaciones

LAS RECLAMACIONES

10
SECCIÓN

868686

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

as
 r

ec
la

m
ac

io
ne

s

Para que los trabajadores puedan presentar sus reclamaciones sin obstáculos,
le recomendamos que capacite a su personal para que pueda establecer un
diálogo constructivo con sus trabajadores y colegas. Por ejemplo, podría
considerar las siguientes ocho reglas útiles:

10.3	¿CÓMO ESTÁ SU DESEMPEÑO?
AUTOEVALUACIÓN

Por favor, reflexione sobre su desempeño actual. Revise la lista y marque
(SÍ) si está cumpliendo, (NO) si no está cumpliendo y (En parte) si está
cumpliendo parcialmente. Si marca NO o En parte, escriba la acción requerida
en la sección de comentarios.

Reglas para las reclamaciones

1. Ataque el problema, no a la persona

2. Céntrese en lo que se puede hacer

3. Fomente diferentes puntos de vista y un diálogo sincero

4. Exprese sus sentimientos sin culpar a nadie

5. Asuma su parte de responsabilidad en el problema

6. Escuche para entender el punto de vista de la otra persona antes de dar su opinión

7. Respete el punto de vista de la otra persona

8. Resuelva el problema y construya la relación

Figura 20 – Recomendaciones para facilitar la comunicación

Pregunta Sí No En parte Comentarios

¿Tiene una política escrita sobre la
tramitación de las reclamaciones?

¿Ofrece a los trabajadores diferentes formas
para que puedan presentar sus reclamaciones
de manera confidencial, sin represalias ni
venganza por parte del trabajador que causó
el problema?

¿Se ha desarrollado el sistema de tramitación
de reclamaciones en consulta con los
trabajadores o sindicatos y la gerencia?

¿Conocen los trabajadores las vías para
presentar una reclamación?

¿Resuelve las reclamaciones según lo
estipula la ley?

¿Establece un entorno constructivo donde se
protege la privacidad de los trabajadores para
que no tengan miedo que haya venganza
o represalias cuando se trata de asuntos
delicados para alentarlos a presentar sus
reclamaciones?

¿Hace un seguimiento para asegurar que se
implementen efectivamente los pasos para
la acción acordada?

878787

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

as
 r

ec
la

m
ac

io
ne

s

¿Qué lo podría ayudar?

Vea el siguiente ejemplo de política para el examen de reclamaciones:

Resumen de política y propósito

Nuestra política de examen de reclamaciones explica cómo los trabajadores pueden
expresar sus reclamaciones de manera constructiva y cómo resolver los problemas
lo más rápido posible. El procedimiento de examen de reclamaciones debe ser justo,
permitir que todas las partes sean escuchadas y, en la medida de lo posible, llegar
a una resolución acordada mutuamente. La empresa insta a los trabajadores a que
presenten sus reclamaciones y toma medidas para proteger su privacidad, cuando
sea necesario, y protegerlos de represalias, con el fin de promover un lugar de
trabajo agradable y favorable para todos.

Alcance

Esta política se aplica a todos los empleados y trabajadores, temporales, permanentes
y trabajadores y contratistas de agencias de colocación.

Reclamación

Definimos reclamación como toda queja, problema o preocupación de un trabajador
en relación con su lugar de trabajo o sus relaciones laborales o con sus compañeros
de trabajo.

Nosotros, en la compañía xx, y de acuerdo con el comité de trabajadores, tenemos
diferentes modalidades para que los trabajadores puedan presentar sus reclamaciones
(mediante formularios para la presentación de reclamaciones, reuniones con el
departamento de recursos humanos, reuniones con los supervisores, reuniones con
los representantes de los trabajadores o reuniones con los líderes sindicales). El
trabajador puede solicitar presentar sus reclamaciones de manera anónima, aunque
a sabiendas que eso podría obstaculizar su resolución. Comunicamos nuestra política
y procedimientos de examen de reclamaciones a todo nuestro personal durante la
iniciación al trabajo y se publica un resumen en los distintos murales de anuncios en
las áreas de producción, comedores y vestidores.

Los representantes de los trabajadores pueden desempeñar un papel importante
para reforzar esta sensibilización y capacitación, y ayudar a los trabajadores a
presentar una reclamación.

Alentamos a los trabajadores a resolver los asuntos menos importantes de manera
informal antes de recurrir a una reclamación formal. Pueden dirigirse directamente
a sus supervisores o al área de recursos humanos para tratar los problemas menos
graves. Los trabajadores pueden interponer reclamaciones formales por cualquiera
de los siguientes motivos:

•	 Acoso laboral, discriminación o intimidación.
•	 Problemas de salud y de seguridad.
•	 Cuando el comportamiento del supervisor o de la gerencia hacia el trabajador lo

hace sentir inseguro o representa una amenaza para su bienestar.

LAS RECLAMACIONES

10
SECCIÓN

888888

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

as
 r

ec
la

m
ac

io
ne

s

•	 Desviación evidente de los procedimientos establecidos en la empresa.

Nos comprometemos a investigar todas las reclamaciones formales de
manera diligente y a mantener la confidencialidad cuando sea necesario,
a sabiendas que la confidencialidad puede plantear desafíos para negociar
una resolución que sea satisfactoria para todas las partes. Presentaremos las
respuestas por escrito con un análisis detallado e imparcial de la situación.
Nos comprometemos a capacitar a nuestro personal a cargo de tramitar las
reclamaciones para que puedan abordar los problemas con sensibilidad y
competencia.

Procedimiento

Los trabajadores que interponen una reclamación pueden:

•	 Comunicarse con su supervisor directo o con la gerencia.
•	 Interponer un formulario de reclamación que explique la situación en

detalle.
•	 Ser asistido y acompañado en todas las etapas del proceso por un

representante sindical, representante de trabajadores u otro compañero
de trabajo de su preferencia.

•	 Apelar cualquier decisión formal.

Los trabajadores o supervisores que enfrentan una reclamación tienen
derecho a:

•	 Recibir una copia de las acusaciones en su contra.
•	 Responder a las acusaciones.
•	 Apelar cualquier decisión formal.
•	 Ser asistido y acompañado por un representante sindical, un representante

de los trabajadores u otro compañero de trabajo de su preferencia.

Nos comprometemos a investigar todos los problemas en un plazo de tres
semanas y a mantener informadas a las partes sobre el avance del proceso.

898989

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 L

as
 r

ec
la

m
ac

io
ne

s

Sírvase usar esta sección para tomar sus apuntes de la clase.
SECCIÓN DE APUNTES

MIS APUNTES:

PLANIFICACIÓN DE FUTURAS
ACTIVIDADES

11
SECCIÓN

909090

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 P

la
ni

fic
ac

ió
n

de
 fu

tu
ra

s
ac

tiv
id

ad
es

11	 PLANIFICACIÓN DE FUTURAS ACTIVIDADES

Ha completado el módulo sobre empresas responsables y ha adquirido el
siguiente conocimiento:

Tome un momento para reflexionar sobre lo aprendido y sobre sus respuestas
a las autoevaluaciones.

Por favor, elija las cinco acciones que considere más importantes para su
negocio y complete el siguiente plan de futuras actividades.

•	 Instrumentos
internacionales

•	 Principales normas
de trabajo

•	 Auditorías sociales
•	 Interés

empresarial

•	 Elementos clave
de SST

•	 Principales
irregularidades

•	 Técnica de
5 por qués

RSC

SST

•	 Elementos clave
de los salarios

•	 Principales
irregularidades

•	 Análisis de las
tareas

•	 Principales
irregularidades

•	 Casos de
discriminación

•	 Política antidiscri-
minación

Los
salarios

La
discriminación

•	 Lado humano
•	 Elementos clave

del acoso
•	 Principales

irregularidades

El acoso

•	 Principales
irregularidades

•	 Complejidad para
administrar las
horas

•	 Técnica del
diagrama causa-
efecto

•	 Principales
irregularidades

•	 Trabajadores
jóvenes,
trabajadores niños

•	 Prácticas de
contratación

•	 Plan de reparación

La jornada
laboral

El trabajo
infantil

•	 Principales
irregularidades

•	 Casos de trabajo
forzoso

•	 Prácticas de
contratación

•	 Principales
irregularidades

•	 Proceso de
reclamación

El trabajo
forzoso

Las
reclamaciones

•	 Diálogo animado
mediante la
técnica del world
café

La libertad
sindical

Figura 21 - Áreas cubiertas durante la capacitación

919191

Or
ga

ni
za

ci
ón

 In
te

rn
ac

io
na

l d
el

 T
ra

ba
jo

 -
 P

la
ni

fic
ac

ió
n

de
 fu

tu
ra

s
ac

tiv
id

ad
es

CONDUCTA EMPRESARIAL RESPONSABLE

PLAN DE ACCIÓN

Nombre de la empresa:

Fecha de la formación:

Participantes:

Sección Tema Futuras Futuras
actividadesactividades

Persona
responsable

Fecha de
inicio

Fecha de
término Comentarios

Convenios Fundamentales de la OIT

•	 Convenio sobre la libertad sindical y la protección del derecho de sindicación,
1948 (núm. 87).

•	 Convenio sobre el derecho de sindicación y de negociación colectiva, 1949 (núm.
98).

•	 Convenio sobre el trabajo forzoso, 1930 (núm. 29).
•	 Convenio sobre la abolición del trabajo forzoso, 1957 (núm. 105).
•	 Convenio sobre la edad mínima, 1973 (núm. 138).
•	 Convenio sobre las peores formas de trabajo infantil, 1999 (núm. 182).
•	 Convenio sobre igualdad de remuneración, 1951 (núm. 100).
•	 Convenio sobre la discriminación (empleo y ocupación), 1958 (núm. 111).

Convenios de la OIT sobre: la seguridad y la salud en el trabajo

•	 Convenio sobre el medio ambiente de trabajo (contaminación del aire, ruido y
vibraciones), (núm. 148) y Recomendación (núm. 156), 1977.

•	 Convenio sobre seguridad y salud de los trabajadores, 1981 (núm. 155) y Protocolo
de 2002; y Recomendación sobre seguridad y salud de los trabajadores, 1981
(núm. 164).

•	 Convenio sobre los servicios de salud en el trabajo (núm. 161) y Recomendación
(núm. 171), 1985.

•	 Convenio sobre seguridad y salud en la construcción, (núm. 167) y Recomendación
(No. 175), 1988.

•	 Convenio sobre los productos químicos (núm. 170) y Recomendación (núm. 177),
1990.

•	 Convenio sobre la prevención de accidentes industriales mayores (núm. 174) y
Recomendación (núm. 181), 1993.

•	 Convenio sobre seguridad y salud en las minas (núm. 176) y Recomendación
(núm. 183), 1995.

•	 Convenio sobre la seguridad y la salud en la agricultura (núm. 184) y Recomendación
(núm. 192), 2001.

•	 Convenio sobre el marco promocional para la seguridad y salud en el trabajo,
2006 (núm. 187).

•	 Recomendación sobre la protección contra las radiaciones, 1960 (núm. 114).
•	 Recomendación sobre la protección de la maquinaria, 1963 (núm. 118).
•	 Recomendación sobre el benceno, 1971 (núm. 144).
•	 Recomendación sobre el cáncer profesional, 1974 (núm. 147).
•	 Recomendación sobre la lista de enfermedades profesionales, 2002 (núm. 194).

Convenios de la OIT sobre: salarios y prestaciones

•	 Convenio sobre la protección del salario, 1949 (núm. 95).
•	 Recomendación sobre la protección del salario, 1949 (núm. 85).
•	 Convenio sobre la fijación de salarios mínimos, 1970 (núm. 131).
•	 Convenio sobre la protección de la maternidad, 2000 (núm. 183).

Convenios de la OIT sobre: horas de trabajo

•	 Recomendación sobre la reducción de la duración del trabajo, 1962 (núm. 116).
•	 Convenio sobre las horas de trabajo (industria), 1919 (núm. 1).
•	 Convenio sobre el descanso semanal (industria), 1921 (núm. 14).
•	 Convenio sobre las cuarenta horas, 1935 (núm. 47).
•	 Convenio sobre las vacaciones pagadas (revisado), 1970 (núm. 132).

•	 Convenio sobre el trabajo nocturno, 1990 (núm. 171).
•	 Recomendación sobre la reducción de la duración del trabajo, 1962 (núm. 116).

Convenios de la OIT sobre: trabajo forzoso

•	 Convenio sobre el trabajo forzoso (núm. 29), 1930 y su Protocolo de 2014; y
Recomendación sobre la imposición indirecta del trabajo, 1930 (núm. 35).

•	 Recomendación sobre el trabajo forzoso (medidas complementarias), 2014 (núm.
203).

Convenios de la OIT sobre: la libertad sindical y el derecho a la negociación
colectiva

•	 Convenio sobre la negociación colectiva (núm. 154) y Recomendación (núm.
163), 1981.

Publicaciones de la OIT:

•	 Declaración tripartita de principios sobre las empresas multinacionales y la política
social, 2017.

•	 Guía de diagnóstico empresarial, OIT, ACT/EMP, 2014.
•	 Equality at work: The continuing challenge, OIT, 2011.
•	 Acabar con la violencia y el acoso en el mundo del trabajo (v) 1 Conferencia

Internacional del Trabajo 108.ª reunión, 2019. OIT, 2018.
•	 Directrices relativas a los sistemas de gestión de la seguridad y la salud en el

trabajo (ILO-SST, 2001).
	 https://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/

documents/publication/wcms_publ_9223116341_es.pdf https://www.ilo.org/
safework/info/standards-and-instruments/WCMS_107727/lang--en/index.htm)

•	 https://www.ilo.org/global/topics/wages/minimum-wages/definition/
WCMS_439067/lang--en/index.htm

Social Accountability International

•	 Guidance document for social accountability 8000, 2014.

Levi Strauss & Co

•	 Worker well-being implementation guidebook / http://www.levistrauss.com/wp-
content/uploads/2016/10/100316_WWB_GUIDEBOOK.pdf

Gangmasters & Labour Abuse Authority:

•	 Licensing standards, 2017

Stronger together:

•	 Tackling forced labour in businesses, A toolkit for employers and labour providers
– International, 2017

Better Work

•	 https://betterwork.org/blog/portfolio/sexual-harassment-in-garment-factories-
firm-structure- organizational-culture-and-incentive-systems/

Créditos de las fotos:

•	 https://www.telegraphindia.com/1140201/jsp/siliguri/story_17886873.jsp
•	 https://www.amchkg.com

La producción de este módulo de capacitación ha sido financiada por
la Unión Europea a través del programa Cadenas de suministro responsable en Asia

Traducido con apoyo del Proyecto Conducta Empresarial Responsable en
América Latina y El Caribe, financiado por la Unión Europea

9 789220 318751

