

Trabajo

LA REVISTA DE LA OIT

Oficina
Internacional
del Trabajo
Ginebra

Trabajo decente = Trabajo seguro
La salud y la seguridad en el trabajo

Nº 63, agosto de 2008

En este número

Promover empleos seguros y saludables: el Programa Global de la OIT sobre Seguridad, Salud y Medio ambiente • Una visión dinámica de la prevención: la Asociación Internacional de Seguridad Social (AISS) • Salvar vidas, proteger empleos: VIH/SIDA y el mundo del trabajo • Nuevos riesgos en los centros de atención de llamadas • Reportaje fotográfico: trabajar a 1.700° C

El Convenio de la OIT sobre la libertad sindical, 60 años después

1948: debate en San Francisco en la 31ª Conferencia Internacional del Trabajo donde se aprobó el Convenio núm. 87. De izquierda a derecha: el Vicedirector General, G. A. Johnston; el Director General, Edward Phelan; el Asesor Jurídico, C.W. Jenks (que más tarde sería Director General), y el Vicedirector General, Jef Rens

1962: el número total de ratificaciones de Convenios internacionales del trabajo supera la cifra de 2.500; Angelos Vlachos, Delegado Permanente del Gobierno griego, firma los instrumentos formales de ratificación del Convenio núm. 87 en presencia del Vicedirector General Jef Rens, ante la mirada de Nicolas Valticos, jurista de prestigio internacional y responsable de las actividades de la OIT en materia de normas

Este año se conmemora el décimo aniversario de la aprobación de la Declaración de la OIT relativa a los principios y derechos fundamentales en el trabajo, y el 60º aniversario de la aprobación del Convenio sobre la libertad sindical y la protección del derecho de sindicación, 1948 (núm. 87). Éste, y el Convenio sobre el derecho de sindicación y de negociación colectiva, 1949 (núm. 98) son los principales instrumentos internacionales sobre la materia. La promoción de estos Convenios en todo el mundo, y las deliberaciones de los órganos de supervisión de la OIT respecto a su ejecución han influido en gran parte de la legislación y la práctica nacionales en las últimas seis décadas.

La libertad sindical y el derecho a la negociación colectiva son derechos fundamentales, arraigados en la Constitución de la OIT y en la Declaración de Filadelfia de 1944. Asimismo, pueden clasificarse como “derechos cívicos”, un elemento integral de las libertades civiles y la democracia (los estudios ponen de relieve una fuerte relación entre la democracia y el respeto de los derechos a la libertad sindical y a la negociación colectiva. Sin embargo, el ejercicio de estos derechos requiere un entorno adecuado.

El Convenio núm. 87 ha sido ratificado por 148 de los 182 Estados miembros de la OIT. La observancia y la ejecución en todos los Estados miembros de la Organización, ratificados o no los Convenios pertinentes, se someten al procedimiento de supervisión del Comité de Libertad Sindical del Consejo de Administración de la OIT.

La globalización ha afectado profundamente al mundo del trabajo, ha traído consigo cambios estructurales y tecnológicos y ha intensificado la competencia a escala mundial. Los sistemas de negociación colectiva afrontan nuevos retos, incluso cuando su importancia como medios de cooperación entre trabajadores y empleadores para la prosperidad económica y la seguridad en el empleo está plenamente reconocida. Tales retos se examinan en el Informe global de este año titulado *La libertad sindical en la práctica: lecciones extraídas*, en el que se detallan nuevas iniciativas que promueven la libertad sindical, desde los códigos de conducta empresariales a las cláusulas laborales en los acuerdos de integración económica regional o en los acuerdos de comercio bilaterales o multilaterales. Las organizaciones internacionales de trabajadores y de empleadores han sido más eficaces, y los acuerdos marco internacionales han aumentado en número.

Independientemente de lo que depare el futuro, no cabe duda de que el Convenio núm. 87 seguirá informando e inspirando la respuesta de la OIT a los desafíos de la globalización. De hecho, en la Declaración de la OIT sobre la Justicia Social para una Globalización Equitativa, aprobada por la Conferencia en junio de 2008, se subraya específicamente que “la libertad sindical y el reconocimiento efectivo del derecho de negociación colectiva son particularmente importantes para permitir el logro de los cuatro objetivos estratégicos”.

Trabajo

LA REVISTA DE LA OIT

La revista *Trabajo* se publica tres veces al año por el Departamento de Comunicación de la OIT en Ginebra. También aparece en alemán, chino, checo, danés, eslovaco, finés, francés, hindi, húngaro, inglés, japonés, no-ruego, ruso y sueco.

JEFE DE EDICIÓN

May Hofman Öjermarck

EDICIÓN ESPAÑOLA

En colaboración con la Oficina de la OIT en Madrid

DIRECTORA DE PRODUCCIÓN

Kiran Mehra-Kerpelman

AYUDANTE DE PRODUCCIÓN

Corine Luchini

EDICIÓN FOTOGRÁFICA

Marcel Crozet

DIRECCIÓN ARTÍSTICA

MDP, OIT en Turín

DISEÑO DE PORTADA

Gill Button

AYUDANTES DE REDACCIÓN

Thomas Netter (Chair), Charlotte Beauchamp, Lauren Elsaesser, May Hofman Öjermarck, Kiran Mehra-Kerpelman, Corinne Perthuis, Hans von Rohland

Esta revista no constituye un documento oficial de la OIT. Las opiniones expresadas no reflejan necesariamente el punto de vista de la OIT. Las denominaciones utilizadas no implican la expresión de ninguna opinión por parte de la OIT sobre la situación jurídica de ningún país, área o territorio, ni sobre sus autoridades o sobre la delimitación de sus fronteras.

La referencia a nombres de empresas y de productos y procesos comerciales no implica que la OIT los apoye, y el hecho de no mencionar una empresa, un producto o un proceso comercial concretos no denota desaprobación.

Los textos y las fotos pueden reproducirse libremente (excepto las fotos de agencias), mencionando la fuente. Es tal caso, se agradece la notificación por escrito.

La correspondencia debe dirigirse al Departamento de Comunicación de la OIT, CH-1211, Ginebra 22, Suiza.

Tel: +4122/799-7912

Fax: +4122/799-8577

www.oit.org/communication

Impreso por GRAFOFFSET, S.L.

ISSN 1020-0037

Depósito Legal: M.40.761-1995

Seguridad y salud en el trabajo

La seguridad y salud en el trabajo han constituido un objetivo principal de la OIT desde su fundación en 1919. Este número de *Trabajo* se centra en la labor realizada en todo el mundo para mejorar la salud y la seguridad en el trabajo (SST) en el contexto de la globalización.

Página 4

© M. Crozet/OIT

EN PORTADA

Promover empleos seguros y saludables: el Programa Global de la OIT sobre Seguridad, Salud y Medio Ambiente (SafeWork) **4**

ARTÍCULOS GENERALES

Una visión dinámica de la prevención: la Asociación Internacional de la Seguridad Social (AISS) **12**

Encender una luz de esperanza: seguridad social para la salud en la economía informal **17**

Salvar vidas, proteger empleos: nuevos horizontes en la lucha contra el VIH/SIDA en el trabajo **18**

Una llamada a nuevos peligros **23**

Reportaje fotográfico: trabajar a 1.700°C **26**

LIBROS DESTACADOS

Repertorios de recomendaciones prácticas de la OIT **31**

Estadísticas de lesiones profesionales: un manual de la OIT sobre métodos **32**

Principios fundamentales de la salud y seguridad en el trabajo **33**

SECCIONES

Planeta Trabajo **35**
• Hacer el trabajo más seguro

Noticias 38 **38**

- 97ª Conferencia Internacional del Trabajo
- Tuvalu se convierte en el 182º Estado miembro de la OIT
- Declaración de la OIT sobre la Justicia Social para una Globalización Equitativa
- El Día Mundial Contra el Trabajo Infantil de 2008 se centra en la educación como la “respuesta adecuada”
- OIT presenta la campaña de un año de duración “La Igualdad de Género en el Corazón del Trabajo Decente”
- El XVIII Congreso Mundial sobre Seguridad y Salud concluye con una llamamiento para mejorar la seguridad de trabajo en el mundo

Recorrido por los continentes **44**

Mediateca **46**

Creada en 1919, la Organización Internacional del Trabajo (OIT) aúna la acción de los gobiernos, empleadores y trabajadores de sus 177 Estados miembros para impulsar la justicia social y mejorar las condiciones de vida y de trabajo en todo el mundo. La Oficina Internacional del Trabajo, con sede en Ginebra, es la Secretaría permanente de la Organización.

Promover empleos seguros

El Programa Global de la OIT sobre Se

© M. Crozet/OIT

La aprobación en 2006 de un Convenio (n.º 187) y una Recomendación (n.º 197) de la OIT de amplio alcance respecto al marco promocional para la salud y la seguridad en el trabajo (SST) brinda una herramienta fundamental en la lucha por responder a los retos de la SST en una economía como la actual, globalizada y de ritmo acelerado. En este artículo, el Dr. Sameera Al-Tuwaijri, Director del Programa Safework de la OIT, describe estos retos y cómo responde la OIT a los mismos.

GINEBRA - La OIT estima que, cada año, se producen 337 millones de accidentes en el puesto de trabajo, mientras que la cifra de personas que padecen enfermedades profesionales se acerca a dos millones. Estos "errores" provocan unos 2,3 millones de fallecimientos al año, de los que 650.000 se deben a la exposición a sustancias peligrosas, una cifra que dobla la registrada hace unos años.

La carga económica de unas prácticas deficientes en materia de SST es asombrosa. Unos 1,25 billones de dólares de Estados Unidos se emplean cada año

para sufragar costes asociados a la pérdida de horas de trabajo, indemnizaciones a trabajadores, interrupciones de la producción y gastos médicos. Más allá de las cuestiones económicas, tenemos una obligación moral: los costes humanos son absolutamente inaceptables. Aunque el trabajo no debería constituir una tarea peligrosa, en realidad, acaba con la vida de más personas que las guerras.

¿Por qué esto es así, cuando se dispone de un volumen sin precedentes de estudios y conocimiento sobre la gestión de riesgos, así como de innumerables instrumentos jurídicos, normas técnicas, directrices, manuales de formación e información práctica?

Un examen más detenido de las estadísticas pone de relieve que, aunque los países industrializados han registrado descensos regulares en el número de accidentes en el trabajo y enfermedades profesionales, no ha ocurrido lo mismo en los países que experimentan actualmente una rápida industrialización, ni en los que son demasiado pobres para mantener sistemas nacionales eficaces de SST, incluida la ejecución adecuada de la legislación.

s y saludables

Seguridad, Salud y Medio Ambiente (SafeWork)

En los países en desarrollo, las normas y las prácticas normalmente están muy por debajo de los niveles aceptables y la tasa de accidentes ha tendido más al alza que a la baja. La rápida globalización ha dado lugar a cambios tecnológicos y presiones competitivas en la lucha por el capital que, a menudo, inducen a los empleadores en estas regiones a considerar la SST como un aspecto secundario. Para invertir tales tendencias, es necesario tomar conciencia del potencial de las instituciones con la capacidad para actuar a escala mundial y movilizar las fuerzas de la globalización a favor de un cambio positivo.

Es aquí donde la OIT puede marcar verdaderamente la diferencia. Su estructura organizativa tripartita de trabajadores, empleadores y gobiernos es idónea para iniciar y facilitar programas de amplio alcance. Además, cuenta con los recursos y el mandato global para coordinar el intercambio de conocimientos e ideas sobre SST. Por todo ello, hay razón para el optimismo en nuestro empeño por lograr trabajo decente para todos en el siglo XXI a través del Marco Promocional para la Salud y la Seguridad en el Trabajo, 2006, que forma parte de la Estrategia Global de la OIT sobre de SST (véase el recuadro).

Retos

Si pretendemos realizar la promesa de la Estrategia global de la OIT sobre SST es necesario superar cuatro retos fundamentales:

- *la necesidad de una voluntad política más sólida para mejorar los estándares de SST.* Aunque a menudo existe legislación, muchos países no le otorgan la capacidad suficiente para producir efecto, puesto que no dotan a las leyes de mecanismos de aplicación y ejecución adecuados. Para que tenga lugar una ejecución efectiva, son necesarios tanto recursos adecuados, como la disposición para ocuparse del seguimiento de los progresos. Si la SST ocupa un lugar destacado en la lista de prioridades políticas, será objeto de exámenes, revisiones y ajustes continuos.
- *Mejores oportunidades para la educación y la formación en el puesto de trabajo.* La importancia de la educación aumentará necesariamente a medida que se acelere el ritmo del progreso tecnológico. La formación sobre seguridad técnica que se

requiere en la mayoría de los sectores puede resultar muy compleja. Por ejemplo, un camionero debe saber cómo manejar su vehículo en una amplia gama de situaciones y condiciones meteorológicas. Sin embargo, la seguridad puede resultar tan sencilla, como la comprensión de la importancia de utilizar gafas protectoras, o de apagar las máquinas antes de proceder a su limpieza. Los centros de formación profesional, los gobiernos y las propias empresas deben intervenir en la educación de los trabajadores sobre la manera de evitar que se produzcan accidentes innecesarios y se contraigan enfermedades.

Para OIT SafeWork, la mejor manera de llegar al mayor número de trabajadores posible consiste en adoptar una política de “formación de formadores”. A tal efecto, reunimos al mayor número posible de funcionarios responsables de SST en diversos sectores o regiones geográficas, y les impartimos formación sobre las buenas prácticas más recientes en los campos pertinentes. Los Centros de Formación de la OIT han resultado especialmente útiles para la consecución de este objetivo. También nos afanamos por aplicar esta política a aquéllos que más necesitan formación sobre SST, como los trabajadores de los países en desarrollo, o los que se encuentran en situaciones de vulnerabilidad en la economía informal. Ejemplo de ello es el Programa de mejoras del trabajo en las pequeñas empresas (WISE en su acrónimo inglés), que ha sido utilizado con gran éxito en varios países, como Mongolia. El Programa otorga prioridad a los retos específicos que afrontan empresas pequeñas o de propiedad familiar.

- *Mejorar la sensibilización sobre cuestiones de SST,* estrechamente relacionada con la preocupación por la educación. Debe establecerse una cultura de la prevención en el lugar de trabajo para que las medidas de SST avancen de manera significativa. Aún cuando gobiernos, empre-

© M. Crozet/OIT

UNA ESTRATEGIA GLOBAL SOBRE SALUD Y SEGURIDAD EN EL TRABAJO

La OIT ha elaborado varios instrumentos de amplio alcance para promover su labor en el ámbito de la SST. Los más recientes de ellos son el Convenio (núm.187) y la Recomendación (núm. 197) sobre el marco promocional para la salud y la seguridad en el trabajo de 2006. Estos instrumentos se perciben mejor en el contexto de la Estrategia Global de SST adoptada por la Conferencia Internacional del Trabajo en 2003, que confirma el papel de los instrumentos de la OIT como pilar central para el fomento de la SST. Al mismo tiempo, en la Estrategia se realiza un llamamiento a favor de una acción integrada que conecte mejor las normas de la OIT con otros medios de acción como las iniciativas de defensa de derechos y de sensibilización, el desarrollo de conocimientos, la gestión, la divulgación de información y la cooperación técnica.

Entre los instrumentos de la OIT figuran 19 Convenios, 26 Recomendaciones, 2 Protocolos, y 37 repertorios de recomendaciones prácticas y directrices (véase en la presentación de la obra que figura en la página 31 una descripción de algunas de estas herramientas). Algunos de los Convenios, como el Convenio sobre seguridad y salud en la construcción, 1998 (núm. 167), o el Convenio sobre seguridad y salud en las minas, 1995 (núm. 176), son muy específicos de determinados sectores. Sin embargo, su ámbito de aplicación también puede ser amplio. Uno de los casos más notables de esta última posibilidad es el Convenio sobre seguridad y salud de los trabajadores, 1981 (núm. 155), y el Protocolo de 2002 que le acompaña. Atañe a la necesidad de formular y ejecutar políticas nacionales de SST que otorguen prioridad a la prevención de las lesiones y las enfermedades profesionales. El Convenio insta asimismo a efectuar revisiones periódicas de las políticas y los programas nacionales, en reconocimien-

to del hecho de que los cambios tecnológicos y sociales ocurren a un ritmo increíblemente rápido.

Otros dos Convenios reseñables son el núm. 81, sobre la inspección de trabajo, de 1947, que uno de los más ampliamente ratificados, y el núm. 129, sobre la inspección de trabajo (agricultura), de 1969. Estas dos herramientas proporcionan un marco de referencia para el desarrollo de inspecciones de trabajo en todo el mundo. La OIT ha elaborado además instrumentos docentes como el sistema integrado de formación sobre inspección de trabajo y ha impartido seminarios de formación para inspectores en numerosos países, como Croacia, Cuba, Egipto, Etiopía, Fiji, República Democrática Popular Lao, México, República de Moldova, Montenegro, Rumanía, la Antigua República Yugoslava de Macedonia, Sudáfrica, Uzbekistán, Ucrania y Vietnam.

La importancia de la inspección sigue aumentando a medida que los países en desarrollo de diversas regiones comienzan a abordar sus situaciones sobre SST. Una legislación nacional proactiva, sobre todo en lo que atañe a la prevención de accidentes y de enfermedades, constituye un primer paso significativo en el camino del progreso. Con todo, sin una implementación eficaz, sin asesores que actúen en las empresas y sin medidas de ejecución, estas leyes corren el peligro de convertirse en poco más que papel mojado. Los Convenios sobre la inspección de trabajo refuerzan el derecho de los inspectores a acceder a los lugares de trabajo y a emprender medidas de ejecución apropiadas. En este sentido, la inspección sigue siendo un componente esencial de la Estrategia global de la OIT sobre SST. Su relevante papel en la ejecución y el avance práctico sobre el terreno tampoco puede exagerarse.

gobiernos pueden legislar, velar por la aplicación de las leyes, y asesorar. Las empresas pueden educar y procurar cumplir las normas. Los trabajadores pueden luchar por sus derechos y observar con rigor todos los reglamentos en materia de seguridad. Si todas estas partes colaboran entre sí de una manera sinérgica, el potencial de progreso es ilimitado. Organismos internacionales como la OIT tienen un importante papel que desempeñar coordinando y facilitando las alianzas necesarias para alcanzar tales objetivos. La Estrategia Global sobre SST se formuló con esta idea en mente.

Un aspecto importante del Plan de acción relativo a la Estrategia Global de la OIT sobre SST consiste en la asistencia y la cooperación en el ámbito técnico. Un ejemplo es el proyecto OIT-Volkswagen-GTZ. GTZ es una agencia alemana de cooperación internacional para el desarrollo sostenible, con unidades de actuación en todo el mundo. A Volkswagen, de conformidad con sus iniciativas de responsabilidad social corporativa, también desearía que sus proveedores aplicaran mejores normas del trabajo, muchos de los cuales se ubican en Sudáfrica, México y Brasil. VW y GTZ financian un proyecto de la OIT a través de SafeWork, destinado a reforzar las inspecciones de trabajo de estos tres países, sobre todo en lo que atañe a los proveedores de VW. Las inspecciones conjuntas de empresas y gobierno, haciendo hincapié en iniciativas de asesoramiento para ayudar a los proveedores en la adopción de prácticas más seguras, han experimentado un enorme éxito. La OIT, mediante sus asociaciones entre entidades públicas y privadas, cuenta con la capacidad de promover el crecimiento en muchas áreas del ámbito de la SST, sobre todo en lo que se refiere a la educación y al establecimiento de una cultura de la prevención.

Sistemas nacionales de SST

En años recientes, gobiernos, empresas y organizaciones internacionales han venido prestando mayor atención a la necesidad de adoptar modelos sistemáticos de gestión de la SST. Un objetivo fundamental de la Estrategia Global sobre SST es el desarrollo de políticas, sistemas, programas y perfiles nacionales de salud y seguridad en el trabajo mediante un planteamiento basado en los sistemas de gestión. La SST es un tema complejo, en el que intervienen un gran número de disciplinas específicas y una amplia gama de riesgos en el lugar de trabajo y medioambientales. Los sistemas nacionales de SST han de recoger de algún modo tales complejidades si pretenden funcionar de manera coherente y eficaz.

Aunque las políticas nacionales varían enormemente en función de las culturas, las costumbres y las situaciones políticas regionales, todas deben

sas y sindicatos actúen correctamente, seguirán produciéndose accidentes si los trabajadores muestran escasa consideración por su propia seguridad. El proceso de formación y educación, unido a unas medidas disciplinarias eficaces, puede contribuir enormemente a alertar a los trabajadores sobre las amenazas para su bienestar. Además, si lleva a cabo un cambio sobre la seguridad perceptible para la plantilla, esta transformación puede influir a su vez en las empresas y en los gobiernos para que éstos adopten posiciones más proactivas.

- *Alianzas más amplias que integren a numerosas capas de la sociedad.* Ninguna entidad puede afrontar todos los retos deben abordarse. Los

© M. Crozet/OIT

operar en el relativamente amplio marco del nuevo Convenio sobre el marco promocional para la salud y la seguridad en el trabajo, 2006 (núm. 187), y con arreglo al Convenio sobre seguridad y salud de los trabajadores, 1981 (núm. 155).

El Convenio 187 establece los elementos esenciales de un sistema nacional de SST:

- legislación y cualquier otro instrumento relevante sobre SST;
- una o varias autoridades u órganos responsables en materia de SST;
- mecanismos de cumplimiento de las normas, incluida la dotación de sistemas de inspección;
- un mecanismo nacional y tripartito de asesoramiento que se ocupe de las cuestiones relativas a la SST;
- acuerdos para promover a escala empresarial la cooperación entre empleadores y trabajadores;
- servicios de información y asesoramiento sobre SST;
- sistemas para la provisión de formación sobre SST;
- servicios de salud en el trabajo;
- investigación sobre SST;
- un mecanismo para la recopilación y análisis de datos sobre lesiones y enfermedades profesionales;
- disposiciones para colaborar con los regímenes de seguro o de seguridad social que cubren las lesiones y las enfermedades profesionales;
- mecanismos de apoyo para una mejora progresiva de las condiciones de SST en microempresas, pequeñas y medianas empresas y economía informal.

La preparación de un perfil nacional de SST es un paso inicial esencial en la formulación de un programa nacional adecuado de SST. Veintinueve países han desarrollado perfiles nacionales, o se encuentran en proceso de elaboración de los mismos. El perfil es un resumen de la situación de SST, e incluye datos sobre accidentes de trabajo y enfermedades profesionales, así como un inventario de las herramientas y los recursos disponibles en el país para implementar y gestionar la SST. Una vez completado, el perfil puede utilizarse no sólo como base para la determinación de prioridades de actuación, sino también como herramienta de medición de los avances en el tiempo, mediante una actualización periódica.

Predecir el futuro

Con el ritmo de cambio en los modelos de empleo y en el desarrollo de tecnologías en los últimos años, cada vez resulta más importante anticiparse a riesgos diferentes, y a menudo nuevos, si se pretende gestionarlos eficazmente. Además, muchos motivos de preocupación que se remontan a tiempo atrás, son reconsiderados a la luz de la transformación de los modelos de trabajo y de las tecnologías.

© M. Crozet/OIT

Expertos en SST predicen un incremento de diversos tipos de riesgo:

Riesgos físicos, incluida la falta de actividad física, las deficiencias en la percepción del calor y del frío (sobre todo entre los trabajadores de la agricultura y la construcción), la exposición a trabajos físicos pesados, la vibración, o la radiación ultravioleta (UV).

Riesgos biológicos, como el VIH/SIDA, la hepatitis, la tuberculosis, el síndrome respiratorio agudo severo (SRAS), la gripe aviaria, el dengue, etc. Se estima que 320.000 trabajadores de todo el mundo fallecen cada año a causa de la exposición a riesgos biológicos virales, bacterianos, o relacionados con insectos u otros animales. El comercio globalizado ha elevado el riesgo de infección, así como la dificultad de desarrollar respuestas eficaces.

Riesgos químicos causados por sustancias peligrosas como los metales pesados, los óxidos, carcinógenos, productos químicos que alteran la función endocrina como algunos insecticidas, y polvos y humos tóxicos cuando los trabajadores se exponen a ellos durante un período prolongado.

Nuevas categorías de exposiciones como los daños que pueden causar los nanomateriales en el lugar de trabajo. Se ha previsto que el importe de la repercusión mundial de los productos relacionados con la nanotecnología excederá de un billón de dólares en 2015. Una partícula de dimensión nanométrica es más pequeña que una célula viva, y sólo puede observarse con los microscopios

© M. Crozet/OIT

CREAR UN SISTEMA NACIONAL DE SST EN KAZAJSTÁN

ASTANA, República de Kazajstán – Kazajstán ha sido pionero en la aplicación de las nuevas políticas sobre SST, y se ha convertido en un modelo para otros países de Asia central. Su reciente transformación económica ha propiciado un impresionante crecimiento del 10%, pero el país sigue afrontando importantes retos heredados de la era soviética. Uno de ellos es en la existencia de una ley y de un sistema gestión de SST anticuados.

La situación se agudizó en el decenio de 1990, cuando las condiciones de trabajo se deterioraron drásticamente y la cifra anual de víctimas de accidentes y enfermedades profesionales comenzó a contarse por miles. Resultaba obvia la necesidad de una actualización y modernización radicales del sistema de SST del país.

Kazajstán comenzó por la adopción de un conjunto de nuevas leyes: primero una sobre SST, que posteriormente se transformó en un código laboral con un capítulo dedicado a la SST, así como una ley de partenariado social. Kazajstán ha ratificado Convenios fundamentales sobre SST, como el núm. 81 sobre la inspección de trabajo, y el núm. 167 sobre seguridad y salud en la construcción, y actualmente está considerando la ratificación del nuevo Convenio sobre el marco promocional para la salud y la seguridad en el trabajo (núm. 187), aprobado en 2006. A fin de implementar este último, el país está creando un moderno sistema de SST, mediante un programa nacional de SST, y con arreglo a los pasos lógicos descritos en el Convenio núm. 187.

El paso inicial consistió en elaborar un perfil nacional de SST en el que figuran todos los datos básicos relacionados con la salud y la seguridad en el trabajo: marco legislativo

vigente; mecanismos de implementación; información y formación; ejecución e infraestructura; recursos humanos y financieros disponibles; iniciativas de SST a escala empresarial, etc.

El perfil se desarrolló con la ayuda de un proyecto financiado por la República de Corea y que comprende a cuatro países de Asia central. El proyecto ayudó a dichos países, entre los que figuraba Kazajstán, no sólo a elaborar perfiles nacionales de SST, sino también a avanzar en el análisis de sus conclusiones, con el fin de formular programas nacionales de SST.

La segunda fase del proyecto coreano facilitará a los países la elaboración de tales programas nacionales de SST. En Kazajstán, el Ministerio de Trabajo y Protección Social ha solicitado a las regiones que preparen programas regionales de SST, que servirán como base para la actualización del programa nacional de SST a partir del ejercicio de 2008, sustituyendo al programa anterior.

“Kazajstán constituye sin duda un buen ejemplo de ejecución sistemática y eficaz de requisitos en materia de SST a escala nacional y empresarial, con plena participación de los interlocutores sociales”, señala Wiking Husber, especialista senior de SST de la Oficina Subregional de la OIT para Europa oriental y Asia central. “Todavía quedan pendientes de tratar algunas cuestiones, pero ahora tenemos un acuerdo con los sindicatos para establecer comités de seguridad en el ámbito de empresa. La cuestión de las restricciones a las inspecciones de trabajo, que se destacó en una reciente auditoría sobre inspecciones de trabajo, sigue sin resolverse. No obstante, lo más importante

es que un proceso de acción, revisión y mejora continuas se está ejecutando en este país.

Un importante avance fue la adopción por Kazajstán de una nueva norma internacional GOST idéntica a la OIT-SST *Directrices relativas a los sistemas de gestión de la seguridad y la salud en el trabajo*, basada en la evaluación del riesgo, participación de los trabajadores y prevención, con el objetivo de alcanzar una cultura de seguridad. La introducción de sistemas sistemáticos de gestión de la SST en las empresas fue respaldada por grandes corporaciones en un seminario sobre evaluación de riesgos celebrado el pasado mes de abril.

Imstalkon, una de las mayores empresas de edificación y construcción en Kazajstán, ha adoptado ya el nuevo sistema de gestión de la SST en docenas de sus empresas por todo el país. La empresa emplea actualmente a más de 9.000 trabajadores. A lo largo de sus más de 50 años de existencia, ha construido cientos de proyectos, incluida la torre de televisión Kok Tjube, de 372 metros de altura, el aeropuerto de Almaty International, el Hotel Kazajstán de 26 pisos, y numerosas empresas industriales.

“Las obras de construcción plantean numerosos riesgos, razón por la que prestamos especial atención a la seguridad en el trabajo”, afirma Mikhail Rezunov, ingeniero jefe de Imstalkon. “Nuestro cometido fue crear un sistema de gestión completamente nuevo, orientado a la evaluación y la prevención de riesgos, atajando los riesgos laborales en su origen. Con todo, el cambio más producirse en la mentalidad de las personas, deben entender que es mucho más fácil y menos costoso prevenir un accidente que tener que hacer frente a sus consecuencias. Ahora, con el nuevo sistema en vigor, podemos decir que nuestros esfuerzos han sido recompensados, no sólo en términos económicos, sino también en imagen de nuestra empresa, que es igualmente importante.

Berdybek Saparbayev, Ministro de trabajo y Protección Social, se muestra de acuerdo: “al utilizar la metodología de la OIT, comparamos los costes de la prevención con los de las consecuencias de un accidente en dos de los sectores más peligrosos de nuestro país: la minería y la construcción. ¡Y hemos constatado que la prevención cuesta docenas de veces menos! OIT-SST 2001 ha resultado ser una herramienta de gran eficacia, y hemos de adoptarla en todo Kazajstán. Lógicamente, queda aún mucho por hacer, pero seguiremos avanzando.”

más potentes. Un nanómetro es la milmillonésima parte de un metro, y puede compararse con un cabello humano, cuyo diámetro mide unos 80.000 nanómetros. A escala nanométrica, los materiales comienzan a exhibir propiedades singulares que afectan a la conducta física, química y biológica. Los materiales nanométricos se utilizan cada vez más en optoelectrónica, electrónica, magnética, imágenes médicas, administración de fármacos, cosmética, tecnología catalítica, y aplicaciones de materiales. Los problemas potenciales para la salud, incluidos los riesgos de salud laborales asociados a los nanomateriales, aún no se comprenden claramente.

Estrés. Los cambios en el diseño y la organización del trabajo, y la adopción de nuevas tecnologías o formas de contrato de trabajo (incluidas las de empleo precario), pueden dar lugar a un aumento de los niveles de estrés. Cuando se añaden a la combinación el VIH/SIDA, el abuso en el consumo de alcohol, drogas o tabaco, la violencia o el acoso, puede producirse un grave deterioro de la salud física y mental.

Cambio de pautas en la población activa

- **Migración.** Es muy probable que la migración internacional de trabajadores se acelere en el siglo XXI. Sin embargo, los trabajadores migrantes siguen siendo especialmente vulnerables, y tienden a obtener empleo en puestos sucios, peligrosos y exigentes, con jornadas laborales prolongadas, con inadecuada cobertura de la seguridad social, y con barreras de lenguaje o culturales que dificultan la comunicación en materia de SST.
- **Envejecimiento,** sobre todo en los países industrializados. Un número cada vez mayor de trabajadores de edad avanzada opta por seguir trabajando. En Europa, se prevé que el grupo de edad comprendido entre los 46 y los 64 años constituya casi la mitad de la población activa en 2020. Aunque el envejecimiento es un proceso indivi-

© M. Crozet/OIT

dual relacionado con la genética y el estilo de vida, los trabajadores de edad avanzada padecen con frecuencia una o varias enfermedades o trastornos médicos crónicos. Las tasas de hipertensión, enfermedades pulmonares o cardíacas crónicas, diabetes, obesidad, cáncer, trastornos neurológicos y enfermedades renales y hepáticas aumentan. No obstante, por otro lado, los trabajadores de mayor edad tienen mucho que ofrecer a sus empleadores gracias a su experiencia, sus conocimientos y sus destrezas, y pueden seguir siendo un activo de gran valor si se presta la atención debida a su seguridad y salud.

- **Género.** La creciente porcentaje de mujeres en la población activa plantea un conjunto de cuestiones sobre los efectos diferentes de los riesgos relacionados con el trabajo en hombres y mujeres, incluidos la exposición a sustancias peligrosas, los efectos de agentes biológicos en la salud reproductiva, las exigencias físicas del trabajo pesado, el diseño ergonómico de los lugares de trabajo, y la duración de las jornadas laborales. Sin lugar a dudas, la aparición de la nanotecnología

© M. Crozet/OIT

© M. Crozet/OIT

logía, y los efectos en la salud, previamente inexplorados, de la exposición prolongada a nanopartículas, repercutirá en la seguridad y la salud, pero ¿serán tales efectos los mismos para los hombres y las mujeres que se sometan a idénticas exposiciones?

- **La economía informal.** En los albores del siglo XXI, la mayoría de la población activa del mundo se gana la vida en condiciones vulnerables e inseguras dentro de la economía informal. La Resolución de la OIT sobre el trabajo decente y la economía informal aprobada por la Conferencia Internacional del Trabajo en 2002 pone de relieve el hecho de que los trabajadores en dicha economía experimentan los déficit de trabajo decente más acuciantes. Entre tales déficit figura la existencia de unas condiciones de trabajo inseguras e insalubres. La extensión de la SST a los trabajadores y las unidades de la economía informal constituye un reto fundamental que metodológicas de formación participativas como las de los programas WISE (Mejora del trabajo en las pequeñas empresas) y WIND (Mejora del trabajo en el desarrollo vecinal) han abordado con éxito en Asia, África y América Latina.

Sensibilización y compartir conocimiento

OIT SafeWork ha asumido el compromiso de adoptar un papel de liderazgo en las tareas de sensibilización sobre las cuestiones y las buenas prácticas de SST sobre el terreno. Gran parte de esta labor está relacionada directamente con la divulgación de la información disponible.

El Centro Internacional de Información sobre Seguridad y Salud en el Trabajo (CIS), unidad especializada encuadrada en el Programa SafeWork, desempeña un relevante papel en la recopilación, organización y difusión de información de alta calidad sobre SST a escala internacional. Recibe ayuda para

el ejercicio de su labor de una red de centros regionales, nacionales y de colaboración que comprende a todos los principales centros de información sobre SST del mundo. La base de datos bibliográfica del CIS, con 70.000 registros, constituye la guía fundamental para acceder a la bibliografía mundial sobre SST y su sitio web es gratuito, recibiendo 1,2 millones de visitas al mes.

“SafeWork Bookshelf” es un CD-ROM (en inglés y francés) que incluye la *Enciclopedia de salud y seguridad en el trabajo de la OIT*, así como las fichas internacionales sobre seguridad química. Guías, repertorios de recomendaciones prácticas y diversos materiales docentes se encuentran disponibles, tanto en formato impreso, como electrónico.

Con el fin de mantenerse al día sobre el ritmo actual de transformación del mundo, OIT SafeWork propone situarse a la vanguardia del progreso. Busca la colaboración con otras organizaciones, y en particular, con universidades e instituciones de formación profesional, en el desarrollo de proyectos de investigación de amplio alcance.

Una iniciativa de colaboración particularmente provechosa ha consistido en el Programa global OIT/OMS para la erradicación de la silicosis: en 2003, la Comisión conjunta OIT/OMS sobre salud en el trabajo concluyó que décadas de esfuerzo rendían fruto y decidió impulsar como asunto prioritario la eliminación de la silicosis y las enfermedades relacionadas con el asbesto. Una herramienta fundamental en esta iniciativa es la Clasificación de Radiografías de la OIT, cuya existencia se remonta a más de 50 años, y que sigue constituyendo la referencia internacional para la detección temprana de la silicosis.

Otras alianzas importantes son el Programa Interinstitucional de Gestión Racional de los Productos Químicos, la Asociación Internacional de la Inspección de Trabajo, la Agencia Internacional de la Energía Atómica, la Organización Marítima Internacional, y el PNUMA.

Los hombres y mujeres que acuden a trabajar cada día y cuyos esfuerzos en los centros de trabajo impulsan la economía mundial merecen el mayor grado de seguridad y de salud que pueda proporcionárseles. Cifras como los 2,3 millones de muertes, y los casi 500 millones de accidentes sufridos y enfermedades contraídas anualmente, no indican que exista un grado adecuado de protección. La nueva Declaración sobre seguridad y salud adoptada en julio en Seúl, Corea, en el marco del XVIII Congreso Mundial sobre Seguridad y Salud (véase la página 43), suscita nuevas esperanzas de voluntad política revitalizada, aumento de la sensibilización, educación continua, e intervención de las asociaciones a todas las escalas de la sociedad, con el fin de fortalecer y mejorar el estado de la salud y la seguridad en el trabajo en los ámbitos local, nacional, regional y mundial.

Firma del acuerdo entre el Gobierno de Senegal y la OIT para la apertura de un nuevo CIS

© K. Mehra-Kerpelman/OIT

© M. Crozet/OIT

Más de 1.000 millones de personas, es decir, más del 60% de la población activa de Asia, siguen trabajando en la economía informal, con una protección social escasa o nula. La experiencia pone de manifiesto que los trabajadores y las pequeñas empresas que operan en este tipo de economía encuentran motivaciones para mejorar las condiciones de salud y de seguridad con arreglo a su propia iniciativa, pero requieren de todos modos asistencia práctica. Trabajo conversó con Tsuyoshi Kawakami, especialista de la OIT en salud y seguridad en el trabajo en Bangkok.

¿Cuáles son las condiciones de salud y seguridad de los trabajadores en la economía informal en Asia?

La economía informal en Asia penetra en todos los sectores: agricultura, industria y servicios. Todos necesitan medidas de apoyo técnico para mejorar los problemas de salud y de seguridad a los que se enfrentan. Los trabajadores por cuenta ajena o propia con frecuencia realizan su labor en condiciones deficientes, y se exponen a

diversos riesgos en el lugar de trabajo sin tener la formación y la información apropiadas. En lo que se refiere a las leyes laborales nacionales, no siempre cubren la economía informal.

¿Cuáles son las prioridades inmediatas para los programas de salud y seguridad en el trabajo (SST)?

Necesitamos medidas prácticas, fáciles de aplicar y capaces de funcionar a escala local. Para poner sólo un ejemplo: las políticas basadas en el bajo coste y las buenas prácticas han superado los obstáculos financieros en los pequeños lugares de trabajo en Asia y permiten la participación activa de los trabajadores, generando mejoras concretas. Constatamos que aspectos que pueden parecer obvios nos ayudan a impulsar nuestros programas: me refiero a herramientas prácticas de formación como listas de control ilustradas y fotografías que muestran buenas prácticas de SST.

¿Puede darnos algún ejemplo de programas culminados con éxito?

En Camboya, se impartieron cuatro cursos de formación de formadores (FDF) en cuatro ciudades diferentes, para abarcar todas las regiones. Estas redes participativas de formación sobre SST se difundieron progresivamente hasta lograr una cobertura a escala nacional. Su expansión fue posible gracias a los programas de formación que ofrecen a los trabajadores soluciones de bajo coste a sus problemas de SST. Hasta abril de 2008, más de 3.000 trabajadores de la economía formal recibieron formación a través de las redes de participativas de formación.

El enfoque de formación participativa formará parte del primer Plan Maestro sobre Salud y Seguridad en el Trabajo (2008-2012) de Camboya, que se pondrá en marcha este año. Las experiencias positivas que se lograron fueron compartidas con otros países de la Asociación de Naciones del Asia

Sudoriental (ASEAN), y se han divulgado en conferencias internacionales y publicaciones sobre SST.

¿Cómo podemos acceder a los trabajadores por cuenta propia y ajena en la economía informal?

Los lugares de trabajo y comunidades locales cuentan con diversas redes de personas. Es habitual que los propietarios de pequeñas empresas locales formen asociaciones para intercambiar ideas e información y mejorar su negocio. Los dirigentes y afiliados sindicales locales suelen disponer de un buen acceso a los trabajadores de las comunidades, y conocen la manera de asistir a los centros de trabajo de la economía informal para que mejoren sus condiciones de trabajo. Normalmente, los trabajadores por cuenta propia disponen de su propio sistema de cooperación para optimizar sus entornos de trabajo.

Usted subraya la importancia de un planteamiento local respecto a la SST en la economía informal...

Los equipos locales de intervención representan una buena opción, ya que incluyen a diversos "asesores" locales, entre los que figuran funcionarios públicos, inspectores, personal sanitario, asociaciones gremiales, organizaciones de trabajadores, dirigentes de las comunidades y ONGs locales. Pueden llevar a cabo evaluaciones rápidas de los grupos establecidos como objetivo en una determinada región. Esta tarea se realiza mediante visitas al centro de trabajo, aplicando las listas de control sobre salud y seguridad, y mediante entrevistas con trabajadores y empleadores.

El siguiente paso consiste en elaborar programas de formación específicos ajustados a las necesidades específicas de los grupos objetivo. El Centro de Formación de la OIT en Turín nos ayuda a organizar actividades en todos los niveles. Para que los programas de SST en la economía informal tengan éxito también es fundamental el apoyo de políticas nacionales. El Convenio sobre el marco promocional para la salud y la seguridad en el trabajo, 2006 (núm. 187) aboga por el establecimiento de mecanismos de apoyo para la mejora progresiva de las condiciones de salud y seguridad en el trabajo en la economía informal.

Una visión dinámica de la prevención

La Asociación Internacional de la Seguridad Social (AISS)

© ISSA

La seguridad social es asunto de todos. Afecta a nuestra vida diaria, al protegernos de los riesgos del trabajo y de la vida en general: necesidades de atención sanitaria, discapacidad, vejez y desempleo. Hans-Horst Konkolewsky, Secretario General de la AISS explica en qué sentido la seguridad social y la prevención de los accidentes en el trabajo y las enfermedades profesionales van de la mano.

GINEBRA – La Asociación Internacional de la Seguridad Social (AISS), con sede en Ginebra, es un organismo internacional basado en la afiliación de administraciones y agencias nacionales de seguridad social. La AISS congrega a expertos en seguridad social y prevención de unas 350 instituciones del ramo ubicadas en más de 150 países, y ofrece una plataforma y una red únicas para la puesta en común de avances en el terreno de las buenas prácticas, incluidas las que atañen a la mejora de la salud de los trabajadores.

Prevención: una historia de éxito para la seguridad social

La seguridad y la salud en el trabajo ocupan un lugar central en la estructura de la seguridad social. Cada día, la inversión en prevención contribuye a evitar accidentes en el trabajo y enfermedades profesionales. La prevención salva vidas y protege el bienestar de las personas y de sus familias.

Por otra parte, las inversiones en prevención tienen sentido desde el punto de vista económico. Un centro de trabajo más seguro favorece el incremento de la productividad. La prevención produce sus frutos.

En su empeño por ir más allá del enfoque tradicional basado en la salud y la seguridad en el trabajo, la AISS apoya los planteamientos preventivos que protegen y promueven la salud de los trabajadores en todas las ramas de la seguridad social. Ofrece información sobre buenas prácticas, investigación, asesoramiento de expertos y plataformas para sus afiliados y otras partes interesadas, con el fin de propiciar el intercambio en materia de innovación en el fomento de la salud en el centro de tra-

bajo, políticas de empleo activas, rehabilitación y reintegración.

Los planteamientos preventivos amplían la naturaleza de las políticas de seguridad social. Constituyen una piedra angular de lo que la AISS denomina sistema dinámico de seguridad social.

Los retos se hacen más duros

Las muertes relacionadas con la actividad laboral aumentan. De acuerdo con la OIT, 2,3 millones de personas fallecen cada año a causa de accidentes en el trabajo y enfermedades profesionales, y 337 millones se ven afectadas por accidentes no mortales en el centro de trabajo.

El coste anual de financiar las prestaciones en efectivo, la atención sanitaria y la rehabilitación en el caso de discapacidades de origen laboral es colosal: una suma equivalente al 4% del producto interior bruto (PIB) mundial, sólo para las lesiones profesionales. Además, para algunos países en desarrollo, el coste equivale al 10% del PIB nacional.

La fase actual de la globalización asiste a un aumento de los niveles de empleo informal, al incremento de los flujos de migración y a profundos cambios sociales, lo que plantea nuevos retos para la prevención, sobre todo en los países con culturas de prevención menos desarrolladas. Entretanto, las nuevas tecnologías y pautas de trabajo, así como los retos del estrés en el trabajo y los riesgos psicosociales, elevan aún más la complejidad de la prevención.

Nuevas tecnologías, nuevos riesgos

Los informes de la Organización Mundial de la Salud (OMS) indican que la población activa mundial se expone cada vez más a epidemias, accidentes industriales, catástrofes naturales y otras emergencias sanitarias, y que sólo entre el 10 y el 15% de los trabajadores dispone de acceso a un nivel básico de servicio de salud en el trabajo.

Asimismo, un reciente estudio de la AISS pone de relieve que, en comparación con las lesiones relacionadas con el trabajo, las enfermedades profesionales aumentan en la práctica en algunos países. La causa parece consistir en el número creciente de las denominadas “nuevas enfermedades profesionales”, muchas de ellas con largos períodos de latencia, que en el futuro pueden convertirse en un problema mucho más acuciante que los accidentes de trabajo.

La prevención produce sus frutos

La buena noticia es que las estadísticas, tanto de las economías desarrolladas, como de las emergentes, muestran que, allí donde se han realizado inversiones en medidas de prevención durante un determinado plazo, puede alcanzarse una significativa disminución de los accidentes de trabajo y las enfermedades profesionales y, por tanto, considerables reducciones de costes.

La AISS puede dar ejemplos en los que las políticas orientadas a la prevención de accidentes em-

“Las políticas de prevención proactivas y exhaustivas llevadas a cabo por instituciones de seguridad social y de seguridad y salud en el trabajo pueden reducir sustancialmente los niveles de accidentes de trabajo y enfermedades profesionales, atenuar el sufrimiento humano asociado a los mismos, y evitar las pérdidas económicas resultantes”, afirma Hans-Hort Konkolewsky, Secretario General de la AISS. “En Alemania, por ejemplo, los expertos estiman que desde la década de 1960, la prevención de accidentes ha ahorrado a las empresas hasta 10.000 millones de euros anuales”.

© ISSA

prendidas por instituciones de la seguridad social han reducido la cifra de accidentes de trabajo entre un 25 y un 50%, y no sólo en los países industrializados: en Costa de Marfil, por ejemplo, las instituciones de la seguridad social estiman que el número de accidentes declarados se ha reducido en un 50% desde el decenio de 1980, mientras que en Níger, en el mismo período, se ha experimentado un descenso de casi el 25% en accidentes de trabajo, gracias a un programa de formación sobre prevención para los trabajadores.

80 años de prevención

El concepto de prevención de accidentes y enfermedades en el centro de trabajo ya era considerado por los pioneros de la AISS al incluirlo en los principios de política fundamentales adoptados por su Asamblea Constituyente allá por 1928, mientras que, un año después, la relación entre seguro de enfermedad e higiene industrial figuraba ya la agenda de actuaciones. Sin embargo, fue en 1957, con el establecimiento de la Comisión Permanente Prevención de Riesgos Laborales, cuando la AISS pasó a ocuparse formalmente de la salud y la seguridad en el trabajo.

En 1969, bajo la égida de la Comisión Especial sobre la Prevención, se constituyó el Comité Internacional para la Prevención de los Riesgos Profesionales en la Agricultura, y a lo largo de las décadas siguientes, se establecieron otros 10 comités internacionales, seis de los cuales representan a cada área de riesgos profesionales, como la agricultura, industria química, construcción, minería, electricidad, seguridad de máquinas y sistemas, y la industria metalúrgica. Otros tres comités internacionales se ocupan de cuestiones horizontales, de interés para todos los profesionales de la SST (educación y formación, investigación, e información).

La intersección de la AISS y la prevención no se detiene en la Comisión Especial y sus Comités Internacionales. Muchas de las 11 Comisiones Técnicas de la AISS, incluidas las que se ocupan de los accidentes de trabajo, la asistencia sanitaria o las políticas de empleo, que se constituyeron en una fecha tan temprana como 1947 con el fin de proporcionar redes a los especialistas para que colaboraran en el avance del debate sobre las cuestiones

© ISSA

LA AISS: 80 AÑOS, Y MÁS FUERTE QUE NUNCA

Fundada en Bruselas en 1927, los comienzos de la Asociación Internacional de la Seguridad Social están directamente vinculados a los pasos que daba entonces la Organización Internacional del Trabajo para adoptar reglamentos internacionales relativos a la salud de los trabajadores a través de regímenes de seguridad social. En la 10ª Conferencia Internacional del Trabajo, celebrada en la primavera de 1927, se aprobaron dos Convenios sobre los seguros de enfermedad. Albert Thomas, primer Director General de la OIT, necesitaba el apoyo popular para lograr la ratificación de dichos instrumentos, y acogió favorablemente la sugerencia de importantes personalidades de mutuas e instituciones proveedoras de seguros de enfermedad de establecer una conferencia internacional cuyo fin consistiera en extender y reforzar tales seguros en todo el mundo. Como resultado, se creó la **Conferencia Internacional de las Naciones Unidas de Sociedades Mutuas y Fondos de Seguro de Enfermedad** en Bruselas, en octubre de 1927. A la asamblea constituyente asistieron delegados de 17 organizaciones, en representación de unos 20 millones de asegurados de Austria, Bélgica, Checoslovaquia, Francia, Alemania, Luxemburgo, Polonia, Suiza y Reino Unido. El objetivo de la Conferencia era coordinar internacionalmente y reforzar los esfuerzos dedicados a proteger, desarrollar y mejorar la seguridad social y los seguros de enfermedad.

Se sientan las bases de la AISS

Fueron las penurias generadas por las dos guerras mundiales las que pusieron de relieve la necesidad de una seguridad social pública y una protección de la actividad laboral, y pronto se tomó conciencia de que sólo mediante una amplia cooperación internacional podría perfec-

cionarse y desarrollarse el propio concepto de seguridad social y su aplicación práctica.

En la Conferencia Internacional del Trabajo de Filadelfia, se sentaron los verdaderos cimientos de la AISS, mediante la aprobación de una resolución que devino en su programa de acción: promover, a escala internacional o regional, la cooperación sistemática y directa entre las instituciones de seguridad social, con el fin de fomentar el intercambio periódico de información y el estudio de problemas comunes.

Cooperación internacional

En la actualidad, el objetivo de la Asociación es "cooperar, a nivel internacional, en la promoción y el desarrollo de la seguridad social en el mundo, fundamentalmente mediante su optimización técnica y administrativa, para mejorar la situación social y económica de la población, basándose en la justicia social".

Para la comunidad internacional, la AISS constituye el principal centro de recurso internacional en materia de ideas y debate sobre seguridad social, ofrece plataformas para el intercambio de información y el diálogo, y representa una fuente de conocimiento singular para la recogida y difusión de estudios y datos sobre seguridad social, incluida la prevención de las lesiones en el trabajo y las enfermedades profesionales. De cara al trienio de 2008 a 2010, la AISS centra su actividad en las siguientes áreas prioritarias, que fueron identificadas por sus afiliados:

- Gobernanza y seguridad social;
- Gestión de riesgos y liderazgo;
- Extensión de la cobertura;
- Tecnologías de la información y comunicación, como herramienta de gestión estratégica;
- Cumplimiento y cobro de cotizaciones;
- Responder a los cambios demográficos.

técnicas de seguridad social, han otorgado prioridad a aspectos relacionados con la protección y la promoción de la salud de los trabajadores.

Cooperación con la OIT

La cooperación entre la AISS y la OIT en materia de salud y seguridad en el trabajo (SST) comenzó en la práctica con ocasión del primer Congreso Mundial para la Prevención de los Accidentes de Trabajo y las Enfermedades Profesionales, celebrado en 1955 en Roma. Desde entonces, el Congreso Mundial, el mayor acontecimiento internacional sobre SST, ha sido organizado conjuntamente cada tres años por la AISS y la OIT. Una vez constituida, la Comisión

sobre la Prevención emprendió varios proyectos conjuntos en colaboración con el Servicio de Seguridad y Salud en el Trabajo de la OIT. Entre ellos figuró el Centro Internacional de Información sobre Seguridad y Salud en el Trabajo (CIS), que complementa la labor de los diversos CIS nacionales, como los ubicados en Francia, Italia y Reino Unido.

A fin de mantener una estrecha cooperación entre la OIT y la AISS en el ámbito de la SST, los miembros de la Comisión de la AISS y sus comités técnicos se incluyeron en varios grupos de asesoría técnica de la OIT. Del mismo modo, especialistas en SST de la OIT se unieron a sus colegas de la AISS en la formulación de programas para los comités técnicos de la Comisión Permanente. En los últimos años, la AISS ha apoyado las actividades promocionales para el Día Internacional sobre Seguridad y Salud en el Trabajo, puesto en marcha por la OIT en 2003.

La cooperación entre la AISS y la OIT en el campo de la salud de los trabajadores ha contribuido al logro de objetivos mutuos, y resulta tan provechosa y relevante como hace 50 años. En fechas más recientes, la AISS y la OIT copatrocinaron el 18º Congreso Mundial en Seúl, celebrado en julio de este año, en el que la Agencia de Seguridad y Salud en el Trabajo de Corea (KOSHA) ejerció como anfitrión. También organizaron, justo antes de la apertura del Congreso Mundial, una Cumbre de Seguridad y Salud que dio lugar a la **Declaración de Seúl**, adoptada por unos 50 responsables de la toma de decisiones de alto nivel de todo el mundo, como nuevo plan general de referencia para la construcción de una cultura global de la seguridad y la salud en el trabajo. Al reconocer que la mejora de la SST ejerce un efecto positivo en las condiciones de trabajo, la productividad y el desarrollo económico y social, la Declaración también hace hincapié en que el derecho a un entorno de trabajo saludable y seguro ha de ser admitido como derecho humano fundamental.

La Declaración reconoce el importante papel que desempeñan las organizaciones de seguridad social en el fomento de la prevención y en la provisión de servicios de tratamiento, asistencia y rehabilitación. La prevención de riesgos profesionales y la promoción de la salud de los trabajadores constituyen una parte esencial del mandato de la AISS.

Desde sus comienzos, la AISS siempre ha procurado y promovido la cooperación internacional con otros organismos, influidos los que actúan en el ámbito de la prevención de riesgos profesionales.

La AISS reconoce claramente la necesidad de mejorar la cooperación internacional a fin de procurar que la información sobre buenas prácticas en materia de SST resulte sencilla, aplicable y accesible,

© ISSA

tanto para profesionales, como para trabajadores; de obtener el compromiso de gobiernos y empleadores con la salud y la seguridad; y de construir un vínculo más estrecho entre prevención, indemnización y rehabilitación. A tal efecto, el Convenio sobre el marco promocional para la salud y la seguridad en el trabajo de la OIT, 2006 (núm. 187) y su correspondiente Recomendación (núm. 187), así como el Plan Global de Acción sobre la Salud de los Trabajadores 2008-2017 de la OMS, proporcionan directrices adecuadamente fundamentadas para las iniciativas que se emprendan en el futuro.

Los cambios demográficos, la globalización y las demandas de mayor justicia social confirman que la protección de la salud de los trabajadores resulta esencial para el progreso económico y social. La salud puede venir determinada por factores profesionales y no profesionales, pero las personas sanas, y en especial los trabajadores sanos, contribuyen a la consecución de sociedades más justas y saludables. Además, las sociedades sanas ayudan a que los programas de seguridad social gocen también de salud financiera, de lo que la AISS es plenamente consciente.

Para abordar los inmensos desafíos de la actualidad, y de conformidad con el Programa de Trabajo Decente de la OIT y su nueva Declaración sobre la Justicia Social para una Globalización Equitativa, adoptada por la Conferencia Internacional del Trabajo en junio de 2008, y la Declaración de Seúl, la AISS ha asumido el compromiso de fortalecer su relación consolidada con la Organización, para beneficio de la salud de los trabajadores de todo el mundo.

Promover la inversión en la salud de los trabajadores

Invertir en la salud de los trabajadores ocupa un lugar esencial en la misión de la seguridad social, y constituye un factor relevante para su sostenibilidad futura.

La AISS se ocupa de las cuestiones de SST fundamentalmente a través de una de sus siete Comisiones Técnicas, la Comisión Especial sobre la Prevención. Basándose en una singular historia de actividades, dicha Comisión es actualmente el buque insignia de la AISS en materia de prevención: inicia, coordina y conduce actividades internacionales de promoción de la SST, y las actividades específicas corren a cargo de los once comités internacionales:

Cada uno de estos comités organiza, a menudo de manera conjunta, seminarios y mesas redondas internacionales. Además, publican documentación sobre temas de prevención, proporcionan asistencia técnica y llevan a cabo proyectos conjuntos. Los grupos de trabajo constituidos en cada uno de los comités diseñan soluciones y herramientas prácticas para la formación, la información y las comunicaciones. Todos los comités participan activamente en la organización de los Congresos Mundiales sobre Seguridad y Salud en el Trabajo.

Un ejemplo típico es el del Comité Internacional

para la Prevención de los Riesgos Profesional en la Industria Química, que ha celebrado unos veinte simposios internacionales desde su constitución en 1970. Ha establecido grupos de trabajo de expertos sobre sustancias peligrosas, protección frente a explosiones y biotecnología, así como otros grupos de trabajo ad hoc. El Comité ha elaborado además

LA AISS: RESPUESTA A LOS RETOS PRIORITARIOS RELACIONADOS CON LA SALUD DE LOS TRABAJADORES

El asbesto, un mal duradero

Aunque sus peligros se conocen desde hace décadas, la amenaza del asbesto sigue estando muy presente entre nosotros. La Comisión Especial sobre la Prevención de la AISS ha llevado a cabo una campaña para su prohibición. En 2004, aprobó una declaración en la que se instaba a todos los países a prohibir la fabricación, el comercio y el uso de todo tipo de asbesto, a la mayor brevedad posible. Otras iniciativas contra este material incluyen la publicación de una serie de informes sobre la prevención de las enfermedades profesionales relacionadas con el asbesto y la indemnización por el padecimiento de las mismas, así como de un folleto informativo titulado "El asbesto: hacia una prohibición de alcance mundial", en ocho idiomas. Está disponible gratuitamente en el sitio web de la AISS, en la dirección www.issa.int.

Sustancias químicas peligrosas

Desde 2005, la Comisión Especial sobre la Prevención y los once Comités Internacionales han organizado unos 30 seminarios técnicos internacionales y regionales, incluido el celebrado en febrero de 2008 por el Comité Internacional de la Industria Química, en el que 350 participantes de 16 países africanos, americanos y europeos mantuvieron un diálogo pormenorizado sobre el nuevo sistema mundialmente armonizado de clasificación y etiquetado de sustancias químicas.

Protección respecto a las enfermedades de la piel

En varios países europeos se ha registrado un aumento del número de casos de enfermedades dermatológicas irritativas, alérgicas y degenerativas. En respuesta a esta tendencia, el Comité de Servicios de Salud de la AISS llevó a cabo un seminario sobre la prevención de las enfermedades de la piel en el sector de los servicios de salud, celebrado en abril de 2008 en Dresden, Alemania. En el seminario, los expertos en la prevención de este tipo de enfermedades encontraron un foro donde intercambiar ideas, compartir problemas y buenas prácticas y debatir estrategias de prevención.

Electricidad segura

Un reciente seminario celebrado en Santiago, Chile, en el que el Comité de Electricidad de la AISS ejerció como anfitrión, permitió a más de 160 expertos en prevención y seguridad eléctrica de América Latina, Estados Unidos, Canadá y Europa examinar los problemas, las tendencias y los avances más recientes en materia de salud y seguridad en el sector eléctrico.

Prevención de las enfermedades profesionales

En los tres últimos años, la Comisión Técnica del Seguro de Accidentes del Trabajo y de las Enfermedades Profesionales ha organizado un ciclo de seminarios sobre enfermedades profesionales (EP) en América Latina, África y Asia. En ellos, se han identificado varios retos comunes, entre los que figuran el problema de la declaración deficiente de las EP, la escasez de profesionales adecuadamente formados y de recursos para la prevención eficaz, el bajo nivel de sensibilización entre los trabajadores y los empleadores respecto a estas enfermedades y sus mecanismos de declaración, y la no actualización de la lista de EP en algunos países. La Comisión Técnica planea la celebración de seminarios sobre la gestión de discapacidades y el efecto de los cambios demográficos en la salud de los trabajadores jóvenes y de edad avanzada. Además, contribuirá a los foros regionales, así como al Foro mundial de seguridad social de la AISS que se llevará a cabo en Sudáfrica en 2010.

En los dos próximos años, los comités de prevención de la AISS organizarán, al menos, diez reuniones, simposios y seminarios internacionales sobre diversos problemas de seguridad y salud en el centro de trabajo, incluidos los riesgos que afrontan los trabajadores de edad avanzada, la continuación de la campaña para la prohibición del asbesto, y una reunión en la que se otorgará prioridad a la prevención en los países francófonos del África subsahariana.

una serie de folletos, y algunos de ellos se encuentran disponibles en varias lenguas.

El Comité Internacional sobre Agricultura produjo en 2007 un DVD para promover la seguridad de los niños que se crían en explotaciones agrarias. El DVD presenta varias historias fáciles de comprender en las que se describen riesgos potenciales para los niños. Al no utilizar el lenguaje hablado, se trata de un recurso de visión obligada para los niños de todo el mundo que viven en este tipo de explotaciones.

El Comité de Electricidad, además de su programa activo de reuniones y publicaciones, organiza con el Comité de Información el prestigioso Festival Internacional de Multimedia y Cine, que constituye un componente fundamental del Congreso Mundial. En 2008, la competencia fue enorme, con más de 100 participantes de todo el mundo.

El futuro: una Seguridad Social Dinámica

El papel principal de la seguridad social en la construcción de sociedades más equitativas exige un concepto más amplio y dinámico de la misma que englobe los planteamientos proactivos y preventivos aplicados de manera pionera en el ámbito de la salud y la seguridad en el trabajo.

Para ayudar a las instituciones de seguridad social a abordar los retos socioeconómicos presentes, la AISS ha formulado el concepto estratégico de "Seguridad Social Dinámica", con el que se insta a adoptar sistemas de seguridad social sostenibles y accesibles, basados en respuestas integradas, proactivas e innovadoras.

La salud y la seguridad en el trabajo ocupan un lugar central en la Seguridad Social Dinámica. Las estrategias dinámicas de salud y seguridad pueden reducir de manera sustancial los niveles de accidentes de trabajo y enfermedades profesionales, evitar el sufrimiento humano innecesario, y contribuir al progreso económico y social.

Los riesgos para la salud actuales, de mayor complejidad, exigen la adopción de estas medidas más innovadoras. Por ejemplo, el acusado aumento de las enfermedades crónicas pone de relieve que la prevención en el centro de trabajo ha de incorporar actividades de promoción de la salud de mayor alcance. De cara al futuro, los siguientes puntos cardinales han de guiar la prestación de una seguridad social dinámica integrada que coloque la salud de la población activa en el centro de su planteamiento.

1. La salud de los trabajadores ha de reconocerse como un activo estratégico para las empresas y para la sociedad en su conjunto.

La salud de los trabajadores es esencial para la formación de capital humano, y fomenta la competitividad y las capacidades de innovación.

2. La salud de los trabajadores es una responsabilidad social, y es necesaria una mayor inversión de la sociedad.

La salud de los trabajadores viene cada vez más determinada por factores tanto profesionales, como no profesionales. En vista de los enormes retos existentes, empresas y sociedades han de elevar su inversión en la salud de los trabajadores.

3. La salud de los trabajadores ha de ser considerada por todas las ramas de la seguridad social.

Los planteamientos preventivos e innovadores en los que se invierte en la salud de los trabajadores han de ser desarrollados y ejecutados ampliamente en las diferentes ramas de la seguridad social, y deben redoblar los esfuerzos por crear enfoque integrados en los que intervengan distintos interlocutores en el ámbito de la seguridad social.

4. La salud de los trabajadores debe contar... para todos los trabajadores.

A todos los trabajadores debe asistirles el derecho a beneficiarse de las medidas de protección de su salud, y en particular a los que desarrollan su labor en el creciente sector informal, y en pequeñas empresas y en microempresas, y los trabajadores por cuenta propia deben recibir cobertura y disponer de acceso a los programas de prevención.

5. La salud de los trabajadores requiere alianzas e innovación.

Los riesgos para la salud en la actualidad, de mayor complejidad, requieren medidas más innovadoras y alianzas de todos los agentes implicados en fomentar la salud de los trabajadores. No es el momento de acciones descoordinadas: la cooperación y la asociación impulsarán la repercusión de las inversiones en la salud de los trabajadores.

Sólo mediante el cambio y la innovación podrá la seguridad social afrontar los retos de la globalización y contribuir a la justicia social y al desarrollo económico equitativo. Ha de ser dinámica, integrada y proactiva, una combinación que constituye la esencia de la nueva visión estratégica de la AISS: la Seguridad Social Dinámica.

La AISS no ahorrará esfuerzos para colaborar con sus organizaciones de seguridad social afiliadas y trabajar en asociación con otros organismos internacionales, con el fin de procurar que los centros de trabajo de todo el mundo resulten más seguros y saludables para los millones de personas que arriesgan su vida, sencillamente, por cumplir con su labor profesional.

© ISSA

Seguridad Social Dinámica: clave para la nueva AISS

El concepto estratégico de Seguridad Social Dinámica articula la visión de la AISS orientada a avanzar en la consecución de sistemas de protección social accesibles y sostenibles, que no sólo proporcionen protección, sino que adopten también planteamientos preventivos, sostengan la rehabilitación y la reintegración y contribuyan a una mejor realización de las sociedades socialmente inclusivas y económicamente productivas.

© ISSA

ENCENDER UNA LUZ DE ESPERANZA
SEGURIDAD SOCIAL PARA LA SALUD EN LA ECONOMÍA INFORMAL

© EAV

PUNE, India – El mundo de Sunita se derrumbó el día que su marido, conductor de rickshaw, sufrió un derrame cerebral.

Recuperándose aún de la conmoción provocada por la pérdida de su hijo de 15 años de edad en un accidente de tráfico, no se encontraba preparada en absoluto para esta nueva vuelta de tuerca en su desgracia. Haciendo de tripas corazón, se las arregló de algún modo para ingresar a su marido en un hospital privado, en el que le advirtieron de inmediato que el coste del tratamiento ascendería a veinte mil rupias (unos 500 dólares de Estados Unidos), una suma enorme para Sunita que apenas ingresa 2.000 rupias al mes con su trabajo de sastrería.

El marido de Sunita es uno más de los millones de trabajadores de la economía informal en India y en todo el mundo que enferman a causa del exceso de trabajo, el estrés y un entorno laboral insalubre.

Vasant Narvekar, un vigilante de 45 años de edad, paciente de asma, es otro ejemplo de esta situación. La naturaleza de la labor de Vasant comprende la permanencia al aire libre, realizando rondas en el área asignada en entornos polvorientos durante cerca de doce horas al día. Con una familia de cuatro miembros a la que sostener, no tiene otra

opción que seguir trabajando. Recientemente sufrió varios ataques asmáticos que requirieron hospitalización. El coste estimado del tratamiento ascendía a 1.600 rupias indias, más de la mitad de sus modestos ingresos mensuales, cifrados en 3.000 rupias.

El marido de Sunita había estado realizando turnos dobles para hacer frente a la hipoteca contraída por su rickshaw. El estrés provocado por afrontar jornadas laborales tan prolongadas a su edad (57) le provocaron el derrame cerebral.

En estas situaciones, Sunita y Vasant pudieron beneficiarse de su pertenencia al sistema de la seguridad social. Este mecanismo, establecido en 2003 bajo el patrocinio del *Community Based Health Mutual Fund* (HMF), puesto en marcha por la *Uplift India Association*, responde a las necesidades de atención sanitaria de las mujeres miembro de grupos de autoayuda de las barriadas marginales de Pune. El objetivo del sistema es crear un fondo sanitario mediante las cotizaciones a las mutuas, así como una red de servicios de atención de salud que proporcionen tratamiento de calidad a precios asequibles para los pobres, mediante una red de médicos y hospitales privados.

Sunita consultó con el médico de la sucursal de HMF de su área. La carta de remisión

del doctor le ayudó a trasladar a su marido a otro hospital privado de la red, en el que recibió tratamiento inmediato. Esta asistencia no sólo le salvó la vida, sino que evitó además otras complicaciones ulteriores de su enfermedad.

Aunque el coste real del tratamiento ascendía a 20.000 rupias, el hospital de la red cobró únicamente 9.000, lo que supuso un ahorro inicial de 11.000 rupias. Como miembro de la HMF, Sunita recibió un descuento adicional de 900 rupias del hospital. Gracias a su pertenencia al HMF, Vasant sólo tuvo que pagar 1.000 rupias por su tratamiento hospitalario.

Sobre la solidaridad y la asunción de responsabilidades, la gestión de riesgos del HMF corre a cargo de la comunidad local. El plan está abierto a todos los trabajadores del sector informal. Además de la asistencia médica, este singular plan de seguro cubre la pérdida de salario del principal sostén de la familia, a razón de 50 rupias por día durante un plazo de quince días.

Durante más de un año, *Uplift Health* ha venido organizando una *Communities-Led Association for Social Security* (CLASS), encaminada a promover los derechos a la seguridad social de los grupos desfavorecidos. Con el apoyo de la Agencia para la Cooperación Técnica (GTZ) alemana, y el Programa de Estrategias y Técnicas contra la Exclusión Social y la Pobreza (STEP) de la OIT, los grupos de CLASS, que comprenden cooperativas, colectivos de autoayuda y sindicatos, se encuentran extendidos actualmente por toda India.

“El programa de la OIT pone de relieve que, con el apoyo apropiado, los trabajadores del sector informal pueden pasar de una situación de mera supervivencia, a una posición económica de mayor solidez que potencia su contribución al crecimiento económico y a la integración social, y les permite participar en la mejora de sus propias condiciones de vida y de trabajo”, concluye Assane Diop, Director Ejecutivo del Sector de Protección Social de la OIT.

Salvar **vidas**, proteger **empleos**

Nuevos horizontes en la lucha contra el VIH/SIDA en el trabajo

© OIT photo

El VIH ejerce un efecto devastador en el ámbito laboral. La mayoría de los 33,2 millones de personas que viven en el mundo con VIH/SIDA trabaja y tiene unas cualificaciones y una experiencia cuya pérdida no pueden permitirse ni sus familias, ni sus centros de trabajo ni sus países. Como principal organismo de las Naciones Unidas en materia de intervenciones en el centro de trabajo relacionadas con el VIH/SIDA, la OIT presentó un nuevo informe en marzo de 2008, en el que se ponen de relieve distintas respuestas estratégicas respecto al VIH/SIDA aplicadas en empresas de todo el mundo. A continuación se da cuenta de las cuestiones tratadas en el informe SHARE.

Proteger a los trabajadores jóvenes en la economía informal de Accra

Cuando un automóvil requiere algún tipo de servicio en el centro de Accra, el área de Odawna Light Industrial constituye el destino correcto. Se trata de una de las mayores concentraciones de talleres en el país, en la que viven y trabajan literalmente miles de operadores en un laberinto de pequeñas parcelas en Odawna, y en la que se emplea a un sinfín de jóvenes aprendices y se mantiene activa una extensa economía auxiliar conformada por proveedores de alimentos y otros productos.

Los distintos talleres de Odawna se han organizado en un consorcio perteneciente a la Asociación Nacional de Talleres de Ghana (GNAG), que cuenta con 40.000 afiliados en el conjunto del país, y con 4.000 en la misma Odawna.

En este contexto, se ha considerado con creciente preocupación la manera de proteger a los trabajadores del riesgo del VIH/SIDA. Traficantes de estupefacientes y trabajadores del sexo comercial operan en la zona, y el alcohol es fácilmente obtenible. La mayoría de los trabajadores son jóvenes y pobres, y viven a menudo alejados de sus familias.

“La primera vez que oímos hablar del VIH, prácticamente creímos que era un monstruo que iba a

“Nueve de cada diez personas con VIH se levantarán hoy e irán a trabajar”

Juan Somavía
Director General de la OIT

venir a tragarnos. Nuestra población es abrumadoramente joven, y creemos que tal condición eleva su vulnerabilidad y el riesgo de contraer el VIH”, señala Alhaji Dakpo, Presidente Regional del GNAG en

¹ *Saving lives, protecting jobs*. Programa Internacional de Educación sobre el VIH/SIDA en el Centro de Trabajo. SHARE: Respuestas Estratégicas de las Empresas al VIH/SIDA. Segundo informe. Ginebra, OIT, 2008.

Accra. “La información y la educación no llegaban a nuestros talleres, y nuestros afiliados las necesitaban con urgencia.”

El consorcio de talleres de Odawna se asoció a SHARE, proporcionando al proyecto un canal eficaz para extender su alcance a la economía informal. Comenzó en 2004 mediante la realización de una encuesta entre los trabajadores de los talleres, con la que se confirmó la existencia de una falta general de conocimiento acerca del VIH y su transmisión. Con el apoyo de la OIT, el GNAG identificó a 50 educadores entre los miembros de la comunidad, que se sometieron a una educación y una formación exhaustivas sobre las cuestiones relacionadas con el VIH. Para promover la participación, los trabajadores recibieron una asignación como compensación a los ingresos perdidos durante la realización de las actividades relativas al VIH.

En la actualidad, una red de centros de coordinación y educadores de la comunidad actúa en 36 talleres, centrandose su actividad en los trabajadores de estos establecimientos y otras pequeñas empresas, como las de provisión de alimentos. El objetivo principal es ampliar la capacidad de percepción de los trabajadores respecto al riesgo de contraer el VIH, haciendo que entiendan la conexión entre el alcohol, el contacto con múltiples parejas, el sexo ocasional y la infección. Los educadores de la comunidad trabajan desde temprano por la mañana y por las noches, cuando hay más tiempo para charlar y, hasta la fecha, han cubierto ya a unos 2.000 trabajadores. Muchos han impartido también educación sobre el VIH en sus iglesias y comunidades locales.

Sarah es una vendedora de comidas y educadora comunitaria en el área 10 de los talleres de Odawna. Cree firmemente que el proyecto ha sido altamente beneficioso para sus compañeros, y para ella misma. “Antes de este programa, no me importaba si la gente practicaba sexo con condón o sin él, pero ahora creo en el uso del condón. La información que he recibido acerca del VIH me quema por dentro y siento la necesidad de compartirla con los demás.”

“Antes, apenas podíamos plantear la cuestión de un sexo más seguro, el uso del condón y las ETS con nuestros aprendices y trabajadores porque nos sentíamos incómodos”, explica John K. Nimo, Secretario Nacional en ejercicio del GNAG. “Creemos que el programa de la OIT ha elevado el conocimiento del riesgo existente y, ahora, las personas Proteger a los trabajadores jóvenes del VIH/SIDA en Camboya

Huong Vuthy, de 21 años de edad, no encontraba empleo en la provincia rural de Camboya en la que vivía, así que decidió buscar trabajo en la capital Phnom Penh. Había oído hablar del VIH antes de llegar, pero pensaba que era algo que sólo tenían las “personas malas”, y que no era su problema.

Desde que se registró el primer caso de VIH en el país en 1991, 94.000 personas han fallecido por causas relacionadas con el virus. Sorprendentemente, Camboya ha conseguido invertir la tendencia y ha

asistido a una caída de las tasas de prevalencia entre adultos, pasando del 1,3% en 2003, al 0,9% en 2006 (ONUSIDA, 2006); es todo un logro en un país que emerge de más de 20 años de violentos conflictos y que sigue aún en proceso de reconstrucción. Con todo, a pesar de este éxito, el Gobierno camboyano otorga gran interés al sostenimiento y la aceleración de la respuesta nacional para prevenir el resurgimiento de la epidemia. Casi la mitad de las nuevas infecciones se dan en mujeres casadas.

Huong trabaja en la floreciente industria camboyana de la confección, que se expandió rápidamente a mediados del decenio de 1990 y emplea ahora, según se estima, a unos 280.000 trabajadores en más de 200 fábricas. Una de cada cinco mujeres camboyanas de edades comprendidas entre 18 y 24 años trabaja en una fábrica del sector de la confección; suelen ser solteras, con bajos niveles de alfabetización, y residen alejadas de sus familias y comunidades. Algunas completan sus ingresos con segundos empleos en bares de karaoke y restaurantes.

A su llegada a Phnom Penh, muchas mujeres jóvenes descubren que no pueden obtener un puesto de trabajo en una fábrica de ropa sin pasar antes por un examen médico. El primer lugar al que acuden es una clínica sanitaria pública, en la que todos los trabajadores han de someterse a exploración antes de recibir un certificado de salud que certifica su idoneidad para el trabajo. Preocupado por la vulnerabilidad de los trabajadores jóvenes que acceden al mercado de trabajo, el Departamento de Seguridad y Salud en el Trabajo (DOSH) decidió establecer el Centro de Educación y Acogida, cuya misión consiste en facilitar información sobre el VIH mientras los futuros trabajadores esperan a realizar su examen médico.

Dos educadores del DOSH visitan el centro tres veces por semana para informar y asesorar acerca de la prevención del VIH. Se dispone de abundantes materiales gráficos y escritos de la OIT y de otros organismos. El centro también proyecta vídeos sobre el VIH mientras los trabajadores esperan.

Ofrece un espacio de gran valor para que las jóvenes conozcan acerca del VIH y los riesgos con los que pueden enfrentarse. “Estoy aquí para un examen médico que me permita solicitar un puesto de trabajo en una fábrica de ropa”, comentar una emigrante rural esperanzada. “Ahora sé más cosas del VIH después de acudir a este centro. Me doy cuenta de que es importante para mí conocer el VIH, de modo que pueda protegerme. Ahora también sé a dónde puedo acudir para recibir otros servicios de salud”.

Esta iniciativa del Ministerio de Asuntos Sociales, Trabajo y Formación Profesional recibió la asistencia del Programa SHARE de la OIT, que se llevó a cabo de mayo de 2003 a agosto de 2007 con un presupuesto de 483.883 dólares de Estados Unidos. Operó en la capital, Phnom Penh, y en la provincia de Siem Reap. SHARE colaboró con las fábricas de ropa, la industria del turismo y el sector informal de la construcción, en el que los trabajadores varones pasan a menudo

Botiquín educativo desarrollado por SHARE en Ghana

Aprendices del Odawna Garages Association en el trabajo

Jóvenes trabajando en una fábrica de vestidos, Camboya

© OIT photo

EL PROGRAMA SHARE: ENTREVISTA CON LA DRA. SOPHIA KISTING, DIRECTORA DE OIT/SIDA

© M. Crozet/OIT

Siete años después de la aprobación del Repertorio de recomendaciones prácticas de la OIT sobre el VIH/SIDA y el mundo del trabajo por el Consejo de Administración de la Organización, se ha realizado una gran labor para ponerlo en práctica. El programa SHARE (Respuestas Estratégicas de las Empresas al VIH/SIDA) se encuentra en pleno apogeo. ¿Qué es el SHARE y cómo funciona?

Dra. Sophia Kisting: el centro de trabajo brinda oportunidades y ventajas específicas como punto de provisión fundamental y continua para los programas de prevención, tratamiento y atención en materia de VIH. Mediante el uso de una combinación de diálogo, formación y métodos de facilitación, el programa SHARE se propone reforzar la capacidad de la Administración y de las organizaciones de empleadores y de trabajadores en los países participantes para proteger a los trabajadores del VIH y ayudarles a atenuar su repercusión en el ámbito laboral. El impulso principal del programa SHARE es la acción a nivel de empresas. Las actividades del programa, financiado por el Departamento de Trabajo de Estados Unidos, alcanzan ya a más de un millón de trabajadores.

¿Cuáles son sus principales componentes?

Dra. Sophia Kisting: SHARE se propone atajar la discriminación de índole laboral contra el

VIH; mantener el empleo de los trabajadores que viven con VIH; reducir las conductas de alto riesgo; y facilitar el acceso a pruebas, tratamiento, cuidados y medidas de apoyo voluntarias y confidenciales.

La asunción de responsabilidades a escala nacional respecto a la iniciativa SHARE resulta esencial para el éxito y la sostenibilidad del proyecto. Aunque existe un planteamiento genérico, éste se adapta a las especificidades de cada país con arreglo al diálogo y la colaboración con las principales partes interesadas. La mayoría de los países ha emprendido iniciativas nacionales sobre el VIH, y el papel de SHARE consiste en reforzar el componente relativo al mundo del trabajo a escala nacional, e introducir programas en el ámbito de las empresas.

Trabajamos en el marco del Programa de Trabajo Decente, que se ve amenazado en muchos sentidos por el VIH.

¿Dónde actúa SHARE?

Dra. Sophia Kisting: Cinco años después de su puesta en marcha, el programa SHARE colabora con 650 empresas, y su acción se extiende ya, según estimaciones, a un millón de trabajadores en 24 países. Los primeros programas establecidos en el marco de SHARE en Belize, Benin, Camboya, Ghana, Guyana, India y Togo se encuentran consolidados y en

proceso de transformación en programas nacionales sostenibles.

Los proyectos de SHARE atraen una atención creciente, y su ámbito de actuación se expande a medida que aumentan los fondos disponibles. Entre los nuevos donantes, ocupa un lugar destacado el PEPFAR (*President's Emergency Plan for AIDS Relief*), que ha financiado ampliaciones de los proyectos de SHARE en Botswana, Guyana, India, Lesotho y Swazilandia.

¿Qué repercusión ha tenido SHARE?

Dra. Sophia Kisting: en los últimos cuatro años, SHARE ha venido recabando sistemáticamente datos de sus primeros seis proyectos nacionales, con el fin de medir el efecto de sus intervenciones. En Belize, Benin, Camboya, Ghana, Guyana y Togo, los trabajadores pusieron de relieve una actitud informada sobre a las personas que viven con el VIH a lo largo del período de implementación de los proyectos.

En Camboya, por ejemplo, el porcentaje de trabajadores que declaró mantener una actitud positiva respecto al uso de preservativos se elevó del 34 al 68%. En Ghana, el porcentaje de trabajadores que declaró una actitud de apoyo a los compañeros de trabajo que viven con el VIH pasó del 33 al 63%. Además, sólo el 14% de las empresas asociadas en los seis países había formulado políticas sobre VIH cuando comenzó el programa. Ese porcentaje se había elevado a un promedio del 76% cuando se realizaron las encuestas finales.

En general, 16 de los 24 países en los que SHARE lleva a cabo sus proyectos han adoptado una política tripartita nacional, o una declaración, sobre VIH y el mundo del trabajo. Un total de 3.978 funcionarios públicos, 1.238 representantes de organizaciones de empleadores, y 5.077 representantes sindicales han recibido formación sobre el VIH en el centro de trabajo. Estos datos indican que SHARE ha realizado una contribución significativa a la creación de un entorno de trabajo habilitador y propicio, así como a un cambio de actitudes y conductas.

¿Resulta el cambio de actitudes y conductas clave para el éxito de las intervenciones en los centros de trabajo?

Dra. Sophia Kisting: Los programas de cambio de conductas constituyen un elemento esen-

cial y central de las iniciativas emprendidas en las empresas en el marco de SHARE. Muchos trabajadores no saben lo suficiente del VIH para protegerse a sí mismos, mientras que otros sí saben, pero, aún así, no modifican su conducta para atenuar el riesgo de infección. El cambio de conducta es una forma de educación participativa que anima a los interesados a comprender sus propias actitudes respecto al VIH y a evaluar sus propios riesgos, y que les motiva a modificar su comportamiento. El programa se sirve de mensajes y planteamientos orientados a determinados usuarios, y se ejecuta mediante un sistema de educación impartida por compañeros. Este enfoque se basa en la idea de que es más probable que alguien modifique su conducta con el apoyo de las personas que conoce y en las que confía. Un cambio de conducta individual positivo alienta y motiva a su vez más cambios de conducta colectivos.

¿Cuáles son los pasos siguientes en la lucha contra el VIH/SIDA en el centro de trabajo?

Dra. Sophia Kisting: algunos países ofrecen notables ejemplos de la manera de abordar el VIH/SIDA utilizando los centros de trabajo para la prevención, la atención y la asistencia, así como para hacer frente a la estigmatización y la discriminación. Es hora de analizar lo que se ha realizado ya en los países pioneros y de aprovechar las buenas prácticas. Confiamos en que las historias contenidas en el nuevo informe de la OIT convencerán e inspiren a más ministerios de trabajo, empleadores, y sindicatos para que intensifiquen sus esfuerzos en la lucha contra el VIH/SIDA.

A raíz de la amplia demanda de una nueva norma internacional del trabajo que extienda y refuerce las respuestas al SIDA en el ámbito laboral, el Consejo de Administración de la OIT decidió en marzo de 2007 formular una "Recomendación autónoma" sobre VIH/SIDA. En su preparación, la Oficina recabó información para elaborar un informe general sobre "ley y práctica", incluyendo la compilación más exhaustiva realizada hasta la fecha de leyes y políticas nacionales en materia de VIH/SIDA en 170 países. El proyecto de Recomendación se debatirá en la Conferencia Internacional del Trabajo de junio de 2009 y, si se aprueba, proporcionará un marco para la formulación de políticas nacionales y la acción.

períodos de tiempo prolongados en campamentos alejados de sus hogares. En total, 892 educadores comunitarios han recibido formación, y 11.770 trabajadores participaron en diversas actividades de los proyectos en 15 centros de trabajo.

Aprovechar sólidos hábitos sobre salud y seguridad en el trabajo para abordar el VIH/SIDA en Belize

Belize Electricity Limited (BEL) es el principal proveedor de electricidad del país, y emplea a 250 trabajadores en 10 ubicaciones diferentes de todo el país. La empresa ya contaba con un programa consolidado de salud y seguridad en el trabajo cuando la OIT se dirigió a ella, y estaba dispuesta a integrar la educación y la reducción de riesgos en materia de VIH a sus actividades en curso. La integración en un planteamiento de mayor alcance respecto a la salud y a la seguridad hace que el conocimiento del VIH sea un trabajo económicamente más viable para la empresa, y puede facilitar el fomento de la participación de los trabajadores.

Los empleados de BEL tomaron parte en la encuesta del proyecto de la OIT en 2004, con la que se puso de relieve la práctica de conductas de riesgo en la plantilla en relación con el VIH. Las más significativas eran el consumo regular de alcohol en el caso de los empleados varones; un elevado índice de movilidad de los trabajadores, alejados de sus hogares durante largos períodos; y una actitud negativa respecto al uso de condones.

Sirviéndose de esta información, BEL emprendió acciones para proteger a su plantilla. La empresa promovió una política de "tolerancia cero" respecto al consumo de alcohol en las instalaciones, y limitó la disponibilidad de éste en las reuniones sociales de la compañía. Además, dejó de asignar a los trabajadores períodos de trabajo prolongados reforzando la capacidad institucional más allá de la sede principal y desarrollando sistemas de rotación con plazos más reducidos. Por último, los condones pueden obtenerse fácilmente en el centro de trabajo, y se ha puesto en marcha una campaña de información de apoyo.

BEL cuenta con una red de educadores entre los propios trabajadores, así como una amplia gama de actividades de información y educación en materia de VIH. La empresa ofrece incentivos económicos, como el pago de primas al final del ejercicio, para potenciar la participación del personal en programas y actividades de salud y

seguridad en el trabajo. BEL cree que el programa de educación sobre VIH en el centro de trabajo beneficia a todos, ya que la empresa alcanza sus objetivos de productividad mediante una menor rotación del personal, un absentismo inferior, y el rendimiento de la inversión en la adquisición de capacidades en la plantilla. Al mismo tiempo, los empleados se mantienen sanos y productivos para beneficio propio y de sus familias.

En 2003, la OIT y el Departamento de Trabajo de Estados Unidos crearon el primer proyecto dirigido sistemáticamente a la población activa de Belize, para proteger a ésta de los efectos del VIH, con un presupuesto trienal de 452.518 dólares. BEL es uno de los 18 lugares de trabajo que participa en el programa de educación sobre VIH en el centro de trabajo, activo en cinco sectores establecidos como objetivo, cuya labor beneficia a 4.614 trabajadores.

En el transcurso de estos cuatro años, se han sentado los cimientos de un programa nacional sostenible sobre VIH en el centro de trabajo, y el proyecto es gestionado ahora por el Ministerio de Trabajo de Belize, dado que la intervención de la OIT ha finalizado. Queda aún mucho por hacer (incluida la necesidad de leyes que respalden las políticas nacionales sobre VIH), pero las intervenciones del proyecto han puesto de relieve que existe potencial para la acción, y el VIH es objeto ya de un amplio reconocimiento como un asunto fundamental en los centros de trabajo de Belize.

Poster dirigido a los técnicos BEL

Malawi: cambio de conductas en el centro de trabajo

Satemwa Tea Estate es una de las fábricas de té más antiguas y de mayor dimensión en la región meridional de Malawi, con una plantilla de 2.900 trabajadores. Con unos niveles elevados de absentismo, la dirección estaba muy interesada en adoptar alguna medida respecto al VIH, pero no sabía por dónde empezar. La OIT entabló conversaciones con la compañía, y puso en marcha un programa de formación del personal identificando “puntos focales” en cada división. En los seminarios surgieron numerosas dificultades y como consecuencia, se han establecido comités de VIH y se ha elaborado el primer borrador de una política sobre el virus para la empresa.

La dirección utiliza ya este borrador para comenzar a ejecutar los programas sobre VIH y los trabajadores reciben información acerca de la importancia de la prevención y, en particular, del uso de condones. Los supervisores transmiten mensajes sobre el VIH durante la jornada laboral, ya sea mientras se ocupan del seguimiento de la recogida del té, o antes de comenzar a trabajar, cuando los empleados se reúnen para la distribución de tareas del día.

Satemwa ha desarrollado una estrategia respecto a los condones denominada *tolani nokha* (ayúdate a ti mismo); los preservativos se depositan en la recepción, a la libre disposición de los trabajadores. “Ahora no hace falta que acudamos a la clínica y pidamos condones, basta con pasar por la recepción y cogerlos ahí, sin que tengamos que avergonzarnos”, explica uno de los muchos trabajadores que se benefician de la medida. La empresa ha desarrollado asimismo una relación de servicios en materia de VIH disponibles localmente, en respuesta a las peticiones de los trabajadores.

Cubrir la cadena de suministro: programa sobre VIH/SIDA de la OIT en India

Apollo Tyres Limited (ATL) es una organización joven y dinámica con unidades de fabricación y venta en India y Sudáfrica. Apollo emprendió su programa de VIH trabajando con camioneros y, posteriormente, inició un programa general en los centros de trabajo, en asociación con un proyecto de la OIT en India, cuya acción alcanza a sus 7.000 empleados en cuatro centros.

La empresa utiliza una red de voluntarios que han recibido formación sobre VIH para actuar como educadores y formadores expertos en el desarrollo del programa entre sus compañeros. En reconocimiento de su contribución, se les conoce como “campeones de la causa”.

Actualmente, Apollo facilita a diversas empresas que forman parte de su cadena de suministro la puesta en marcha de programas sobre VIH, concentrándose en sus socios comerciales de

© OIT photo

pequeño y mediano tamaño. Comenzó estableciendo un seminario de sensibilización para todos sus proveedores, en el que les comunicó que había incluido el tratamiento de las cuestiones relativas al VIH en su código de ética. El cumplimiento del código es un criterio fundamental para Apollo al seleccionar las empresas que pasan a integrarse en su cadena de suministro. Como medida de seguimiento a la actividad de sensibilización, elige a ocho empresas al año para la puesta en marcha de programas en el centro de trabajo, con la ayuda de sus formadores expertos. Apollo prevé expandir sus iniciativas en materia de VIH, con el fin de lograr la participación de 4.500 minoristas de toda India a través de sus 120 oficinas de venta.

REPERTORIO DE RECOMENDACIONES PRÁCTICAS DE LA OIT SOBRE EL VIH/SIDA Y EL MUNDO DEL TRABAJO: PRINCIPIOS FUNDAMENTALES

- Reconocer el VIH/SIDA como una cuestión relevante en el centro de trabajo.
- No discriminación.
- Igualdad de género.
- Entorno de trabajo saludable.
- Diálogo entre empleadores, trabajadores y la Administración, incluidos los trabajadores con VIH.
- Prohibir pruebas para excluir del empleo o de procesos de trabajo.
- Confidencialidad.
- Continuación de la relación de empleo de los empleados con VIH y SIDA.
- Importancia de la prevención.
- Necesidad de atención y apoyo, incluido el acceso o la remisión a tratamientos y servicios.

Apollo Tyres es una de las empresas que trabajan con SHARE en la India

© OIT photo

Una llamada a nuevos peligros

© Andres Rodriguez/fotolia.com

Millones de personas de todo el mundo se ganan la vida trabajando en centros de atención de llamadas. Andrew Bibby se centra en una pequeña área del Reino Unido en la que el trabajo ha cambiado, para informar sobre nuevas cuestiones de salud y seguridad en el contexto de la “fiebre” global por externalizar los servicios de información al cliente.

DEARNE VALLEY, INGLATERRA – Yorkshire es conocida como una de las regiones más bellas de Inglaterra, pero las pequeñas localidades del valle de Dearne no suelen aparecer en las guías turísticas. Las comunidades de clase trabajadora de esta zona dependieron durante generaciones del peligroso trabajo que conlleva la extracción de vetas de carbón. Los peligros de la minería del carbón quedaron patentes de un modo terrible a mediados del siglo XIX, cuando una explosión subterránea en una mina cercana acabó con la vida de 189 adultos y niños.

La minería ha desaparecido ya del valle de Dearne y, en su lugar, la zona se ha convertido en centro de atracción de una ocupación muy moderna. Hombres y mujeres forman aquí las plantillas de los nuevos centros de contacto que han brotado en antiguos terrenos industriales, y que se encargan de recibir las llamadas telefónicas de clientes que consultan acerca de sus necesidades bancarias, sus facturas de electricidad o sus pedidos comerciales por correo.

Los centros de contacto (también conocidos como centros de atención telefónica) constituyen un fenómeno de los últimos años. Muchos millones de personas de todo el mundo se ganan la vida trabajando en estos establecimientos, gestionando llamadas de teléfono que se les hacen llegar mediante la tecnología de distribución de llamadas automatizada (DLA) mientras permanecen sentados, con los auriculares puestos, frente a sus terminales. Por ejemplo, en Estados Unidos, el porcentaje de población activa que trabaja en centros de atención telefónica ha alcanzado ya el 3,7%.

Comparados con la tarea sucia y peligrosa de trabajar bajo tierra, manejando equipos pesados para extraer carbón, centros como los ubicados en el valle de Dearne en Inglaterra constituyen un paraíso de la actividad laboral segura. Sin embargo, incluso en lugares de trabajo modernos y limpios, cada vez queda más claro que pueden existir importantes problemas de salud y seguridad ocupacional. De hecho, aunque la nueva tecnología ha contribuido a eliminar la necesidad de realizar muchas de las tareas peligrosas del pasado, trae consigo nuevos riesgos para la salud.

Por ejemplo, la llegada de estos centros de atención de llamadas ha dado lugar a que el síndrome conocido como “choque acústico” sea objeto de atención. A principios de la década de 1990 comenzó a comentarse la aparición de un posible nuevo riesgo

CENTROS DE ATENCIÓN TELEFÓNICA EN EL SECTOR DE LAS TELECOMUNICACIONES

En 2004, empleadores y sindicatos en Europa convinieron un conjunto de directrices respecto a los centros de atención telefónica de clientes con los que, según señalaron, se proponían promover un futuro positivo para este tipo de establecimientos y sus trabajadores. En las directrices, acordadas por la Asociación de Operadores Públicos Europeos de Telecomunicación y la Union Network International, se reconoce la necesidad de flexibilidad en los centros de atención de llamadas, pero también se subraya la importancia de la calidad de éstas, más que de las medidas meramente cuantitativas sobre control de llamadas y tiempo de gestión.

Con las directrices se pretende generar ventajas tanto para los trabajadores, como para las empresas.

Para los profesionales del servicio al cliente:

- elevar el grado de satisfacción en el puesto de trabajo derivado de la prestación de un buen servicio;
- recibir formación adecuada;
- obtener un desarrollo de la carrera profesional adecuado;
- trabajar en un entorno cómodo y seguro.

Para el centro de atención al cliente:

- mejorar la reputación como proveedor de un servicio fiable y de calidad;
- disponer de acceso a un "fondo" de trabajadores profesionales y adecuadamente formados;
- disponer de trabajadores experimentados debido a la reducción de la rotación de personal.

Las directrices pueden consultarse en <http://tinyurl.com/4f49ok>

de esta índole. En Dinamarca, el sindicato de telecomunicaciones informó que el personal de los centros de atención telefónica se quejaba de ruidos de muy elevado volumen a través de sus auriculares al recibir las llamadas de los clientes. Los ruidos, según el sindicato, se producían de manera repentina y sin aviso, pero nadie parecía capaz de determinar con exactitud lo que causaba el problema.

En el Reino Unido sucedió algo parecido. Ya en 1991, el Sindicato de Trabajadores de la Comunicación (CWU) indicó a sus asesores jurídicos que investigaran dos casos de lesiones aparentes sufridas por operadores telefónicos, los primeros de más de 100 casos de choque acústico cuya gestión asumió desde entonces el CWU en nombre de sus afiliados (afirma que, en total, ha obtenido para ellos más de un millón de libras esterlinas por daños y perjuicios). En 1999, el Trade Union Congress (Congreso de Sindicatos, TUC) del Reino Unido colaboró en la realización de una encuesta con el Royal National Institute for Deaf People (Real Instituto Nacional para las Personas con Sordera), en la que se determinó que más de una cuarta parte del personal de los centros de atención de llamadas declaraba padecer la recepción de ruidos repentinos y de elevado volumen. En términos más generales, un 39% de los encuestados declaró su preocupación por la posibilidad de que

su capacidad auditiva resultase dañada.

Al otro lado del planeta, surgieron problemas similares en Australia. Tras algunos primeros incidentes, en Australia ya se ha reconocido la existencia de más de un centenar de casos y, de hecho, en este país se produjo uno de los más dramáticos. De acuerdo con las informaciones publicadas en la prensa, en marzo de 2006 quince trabajadores fueron víctimas de un incidente de choque acústico, causado quizá por una subida de tensión eléctrica. Uno de ellos tuvo que ser trasladado a un hospital, mientras que otros se quejaron de mareos, náuseas, entumecimiento y pitidos en los oídos.

Si algunos miembros del sector se mostraron inicialmente escépticos respecto a estas historias, se debe en parte a que los auriculares utilizados en los centros de atención telefónica parecían adecuados para controlar los niveles de volumen de las llamadas entrantes. Existía confusión respecto a la naturaleza exacta del problema: ¿era el volumen elevado, o el carácter repentino del ruido lo que causaba las dificultades? Por último existía además, lógicamente, el problema de la prueba: no se apreciaban lesiones físicas visibles en las víctimas.

En fechas más recientes, gracias en parte a nuevas investigaciones, se han aclarado las cosas. El primer seminario internacional sobre el síndrome se celebró en Australia occidental en septiembre de 2001, y en noviembre de 2006 tuvo lugar otra importante conferencia en Escocia. Este último evento fue la respuesta a la amplia iniciativa emprendida por el Reino Unido, denominada Programa de Seguridad Acústica (ASP en sus siglas en inglés), en la que han colaborado tanto empleadores, como sindicatos. El ASP reclama para sí la condición de principal iniciativa en el mundo, pública y privada, sobre salud y seguridad especializada en enfermedades relacionadas con el ruido en entornos de oficina, y además de recibir el apoyo de la Administración, empresas y sindicatos del Reino Unido, ha sido favorablemente acogida por la Confederación Europea de Organizaciones de Centros de Atención Telefónica. Los investigadores del Programa han presentado uno de los primeros intentos de definición del síndrome. Dicen que el choque acústico es "una respuesta adversa a un incidente acústico que resulta en una alteración de la función auditiva". A su vez, un incidente acústico consiste en "un ruido repentino e imprevisto que se percibe con un volumen elevado y se transmite a través de un teléfono o un auricular". El carácter inesperado, y no sólo el volumen del ruido, es lo que constituye un factor significativo.

El choque acústico es uno de los problemas de seguridad y salud en el trabajo identificados en el contexto del trabajo en centros de atención de llamadas. Otro consiste en el riesgo de desarrollar pérdida de voz, un trastorno que, según sugieren los expertos, puede evitarse mediante un acondicionamiento adecuado del aire (el ambiente en la oficina no debe ser demasiado seco); y un tercer factor es el riesgo de

© David Ewing

infección en caso de que los auriculares se comparan. Los trabajadores de los centros de atención telefónica se encuentran asimismo en situación similar que todos aquellos cuya labor conlleva el uso de pantallas y teclados de ordenador, en la que pueden exponerse a riesgos de padecer trastornos musculoesqueléticos como las lesiones por esfuerzo repetitivo en sus siglas en inglés (LER,) y la astenopia. Un diseño ergonómico adecuado, así como los descansos periódicos en la utilización de pantallas figuran entre las soluciones recomendadas en este caso.

En cualquier caso, quizá el mayor problema de salud para los trabajadores de este tipo de centros sea el del estrés, un aspecto que ha sido ampliamente debatido en los últimos años. Por ejemplo, el Institut National de Recherche et de Sécurité (INRS) de Francia, señala que tanto el nivel elevado de control en el entorno de estos centros, como la falta de una ruta real de ascenso profesional, pueden contribuir a la generación de estrés, lo que provoca a su vez un aumento de las tasas de absentismo y de rotación de las plantillas. El INRS añade que el uso de guiones (construcciones y términos que los trabajadores están obligados a utilizar al dirigirse a los clientes) puede elevar el grado de presión.

Los centros de atención de llamadas han sido considerados como los equivalentes de los trabajadores no manuales de las plantas de cadenas de montaje de vehículos, y ciertamente, el grado de control sobre la jornada laboral que impone la tecnología de distribución de llamadas automatizada es un fenómeno muy nuevo para los empleados de oficina. En general, las llamadas se pasan automáticamente a los operadores cuando el sistema detecta que han quedado libres. La presión puede ser especialmente intensa en entornos orientados a las ventas en los que se imponen determinados objetivos, y se penaliza al personal cuando las llamadas duran más tiempo del establecido como límite.

La salud física y psicológica de más de 2.000 operadores en centros de atención telefónica en el área de Lyon, en Francia, fue objeto de un reciente proyecto de investigación financiado por el Gobierno francés. En su informe, publicado el año pasado, los investigadores encontraron algunos datos que acreditan la existencia de problemas musculoesqueléticos, astenopia y dificultades de audición entre los trabajadores estudiados, pero hicieron especial hincapié en el elevado nivel de estrés detectado. Empleando el cuestionario Karasek sobre contenido del trabajo, utilizado internacionalmente, determinaron que el 36% de los trabajadores presentaba niveles de estrés de moderado a alto. Los centros de atención telefónica de mediano tamaño, con plantillas de 50 a 200 trabajadores, resultaron ser lugares de trabajo significativamente más estresantes.

¿Qué se puede hacer? Los investigadores aceptaron que algunos aspectos del entorno de trabajo son intrínsecos a la propia naturaleza de estos centros, aunque hicieron un llamamiento para que se presta-

se atención a los factores organizativos que podrían modificarse, como la consecución de una mayor participación de los trabajadores en el modo de estructurar su actividad, y la eliminación de los límites de tiempo aplicados a las llamadas.

El estrés de origen profesional se ha descrito como el principal problema de salud en el trabajo del siglo XXI, y fue objeto de negociaciones culminadas con éxito en la Unión Europea, en el contexto del diálogo social europeo. El acuerdo marco de 2004, suscrito por las organizaciones patronales europeas y la Confederación Europea de Sindicatos constituye un documento de referencia, en el que se reconoce el problema y se insta a la acción. Según se destaca en el mismo, “abordar del estrés en el trabajo puede dar lugar a una mayor eficacia y a una mejora de la salud y la seguridad en el trabajo, con los consiguientes beneficios económicos y sociales para las empresas, los trabajadores y la sociedad en su conjunto”.

Aunque se diseñó para cubrir todo tipo de situaciones laborales, el acuerdo parece particularmente relevante en el caso de entornos de trabajo como el de los centros de atención de llamadas, que dependen de la utilización de nuevas tecnologías. En acuerdo dice que “identificar si existe o no un problema de estrés relacionado con el trabajo puede conllevar un análisis de factores como la organización y los procesos de trabajo (sistemas de ordenación del tiempo de trabajo, grado de autonomía, adecuación entre las cualificaciones de los trabajadores y los requisitos de los puestos de trabajo, carga de trabajo, etc.), las condiciones y el entorno laboral (exposición a conductas abusivas, ruido, calor, sustancias peligrosas, etc.), la comunicación (incertidumbre respecto a lo que se espera de uno en el trabajo, perspectivas de empleo, cambios venideros, etc.), y factores subjetivos (presiones emocionales y sociales, sensación de incapacidad para cumplir, falta de apoyo percibida, etc.)”.

Los mineros del carbón como los del valle de Dearne en Yorkshire solían llevar canarios consigo como método para detectar la acumulación de gas metano. En la actualidad nos enfrentamos a otros riesgos para la salud en el trabajo, y disponemos de otros métodos para abordarlos, pero cuando se trata del estrés, quizá un canario o dos en el lugar de trabajo podrían ayudar a aliviar la presión. Metafóricamente hablando, claro.

© UKSI, Treenabeera/Fotolia.com

Puede encontrarse información de la OIT sobre el estrés de origen profesional en: <http://www.ilo.org/public/english/protection/safework/stress/index.htm>.

La información sobre centro de atención telefónica de Lyon se encuentra en <http://tinyurl.com/4p4cal>

La web del Programa de Seguridad Acústica es: <http://www.acousticshock.org>

Trabajar a 1.700°C

En todo el mundo, casi siete millones de personas trabajan en la producción metalúrgica básica. El sector del hierro y el acero, por sí sólo, representa en torno al 75 % del total. Sin embargo, el sector es vulnerable a las fluctuaciones cíclicas, las recientes fusiones y adquisiciones y al exceso de producción. A pesar de la subida de los precios de las materias primas y el repunte del sector desde 2001/2002 (auspi-

ciado en gran parte por la demanda en Asia, y en particular, en China), el empleo en los principales países productores de acero sigue estancado.

Marcel Crozet, fotógrafo de la OIT, visitó recientemente una acería tradicional en Alejandría, Egipto. La planta produce acero largo y plano de alta calidad para su uso en una amplia gama de aplicaciones finales, y emplea a más de 2.000 trabajadores cualificados.

Los trabajadores del acero están orgullosos de su profesión. La industria es uno de los pilares de la sociedad industrial moderna a pesar de las críticas sobre el elevado consumo de energía y las emisiones de dióxido de carbón.

Las temperaturas extremas, un entorno hostil y productos que generan un calor asfixiante son sólo algunos de los retos que soportan los trabajadores en el proceso de fabricación del acero. A lo largo de los años se han mejorado considerablemente los métodos de producción, pero incluso en las fábricas modernas, el reto de manejar un líquido increíblemente caliente y pesado de forma controlable exige mucha maquinaria y mano de obra.

La acería cuenta con su propio cuerpo de bomberos, lo que permite una intervención rápida en cualquier emergencia.

La salud y la seguridad en el trabajo sigue siendo uno de los principales retos en el sector. En comparación con otras industrias manufactureras, el riesgo de lesiones graves es, en general, superior en la producción metalúrgica básica, debido a la presencia de metal fundido, sustancias químicas tóxicas y subproductos. Por esta razón, la OIT ha prestado especial atención a ayudar a todos los miembros del sector, con el fin de mejorar sus historiales de salud y seguridad mediante la elaboración de códigos de práctica en esta materia en el ámbito de la producción de metales no ferrosos, así como de hierro y de acero.

Guías y manuales sobre SST, en el punto de mira

Las publicaciones de la OIT sobre los diversos aspectos de la SST cubren una amplia gama de temas. En este artículo, **Trabajo** examina dos recientes libros, y ahonda en las series de repertorios de recomendaciones prácticas y guías de la OIT.

Repertorios de recomendaciones prácticas de la OIT

La OIT lleva más de cincuenta años publicando repertorios de recomendaciones prácticas y guías. Algunos, como VIH/SIDA y el mundo del trabajo, se han traducido a numerosos idiomas; otros se han revisado o reimpresso en diversas ocasiones a lo largo de varias décadas. Su ámbito de aplicación es enorme, y cubren diversos sectores, como los de la minería, agricultura, silvicultura, construcción, metalurgia del hierro y del acero, puertos, accidentes a bordo de embarcaciones, trabajo en muelles, o el desguace de barcos; así como determinados riesgos como los relacionados con las radiaciones ionizantes, el ruido y la vibración, la exposición a sustancias en la atmósfera, o el uso de lanas aislantes de fibra vítrea sintética, además de cuestiones transversales como la transferencia de tecnología, la gestión de la discapacidad en el centro de trabajo, la protección de los datos personales de los trabajadores, la violencia en el centro de trabajo, o la gestión de problemas relacionados con el consumo de alcohol y de drogas.

Estas obras, que se presentan en formato pequeño (perfecto para llevar en el bolsillo) indicando, de forma técnica y específica, “lo que se debe hacer”. No son legalmente vinculantes, ni se conciben para sustituir las disposiciones de leyes o reglamentos nacionales. Su fin es servir como guías prácticas para las autoridades y servicios públicos, empleadores y trabajadores a los que atañan sus contenidos, órganos de protección y prevención especializados, empresas y comités de salud y seguridad. Son elaboradas en reuniones tripartitas de expertos, y la aprobación para su publicación corre a cargo del Consejo de Administración de la OIT.

Una relación de ciertos repertorios y guías desde 1990 pone de relieve la asombrosa diversidad de estas populares herramientas técnicas para la mejora de la salud y la seguridad de los trabajadores. Muchas de ellas se encuentran disponibles en línea, en la dirección www.ilo.org.

- *La seguridad y la salud en las minas de carbón subterráneas* (2008)
- *Seguridad y salud en la industria del hierro y el acero* (2005)
- *Directrices sobre la inspección del trabajo en la silvicultura* (2005)
- *Seguridad y salud en los puertos* (2005)
- *Seguridad en los puertos* (2005, con la OMI)
- *Seguridad y salud en el desguace de buques: Directrices para los países asiáticos y Turquía* (2004)
- *La violencia en el centro de trabajo en el sector de servicios y medidas para combatirla* (2003)
- *La seguridad y la salud en las industrias de los metales no ferrosos* (2003)
- *Gestión de las discapacidades en el centro de trabajo* (2002)
- *Directrices relativas a los sistemas de gestión de la seguridad y la salud en el trabajo* (2001)
- *Factores ambientales en el centro de trabajo* (2001)
- *VIH/SIDA y el mundo del trabajo* (2001)
- *Utilización de lanas aislantes de fibra vítrea sintética (lana de vidrio, lana mineral de roca y lana mineral de escorias)* (2000)
- *Seguridad y salud en el trabajo forestal* (1998)
- *Principios directivos técnicos y éticos relativos a la vigilancia de la salud de los trabajadores* (1998)
- *La seguridad en el uso de los calentadores y selladores dieléctricos de radiofrecuencia* (1998)
- *Protección de los datos personales de los trabajadores* (1997)
- *Prevención de accidentes a bordo de los buques en el mar y en los puertos* (1996)
- *Gestión de cuestiones relacionadas con el alcohol y las drogas en el centro de trabajo* (1996)
- *Registro y notificación de accidentes de trabajo y enfermedades profesionales* (1995)
- *Seguridad en la utilización de productos químicos en el trabajo* (1993)
- *Seguridad y salud en la construcción* (1992)
- *Seguridad y salud en minas a cielo abierto* (1991)
- *Prevención de accidentes industriales mayores* (1990)

Occupational injuries statistics from household surveys and establishment surveys: An ILO manual on methods

Por Karen Taswell y Peter Wingfield Digby

Las estadísticas de lesiones profesionales son esenciales para la prevención de accidentes. En la estrategia global de la OIT en materia de salud y seguridad en el trabajo adoptada en 2003 se reconoce la importancia de los objetivos y los indicadores en los programas nacionales de SST. Constituyen una “herramienta para la evaluación del progreso

de los mandantes, así como una base para la revisión periódica y la identificación de prioridades futuras para la acción”.

Aunque la mayoría de los países cuenta con algunas estadísticas sobre lesiones profesionales, en muchos casos su cobertura es limitada, y ciertos sectores, grupos de trabajadores o tipos de lesión no se incluyen. No se dispone de estadísticas aproximadamente en un tercio de países de todo el mundo. Las principales fuentes de datos en la mayoría de los países son los registros administrativos de los regímenes de indemnización y los sistemas de notificación de lesiones profesionales a las inspecciones de trabajo, organizaciones de salud y seguridad y otras autoridades/organismos pertinentes. Tales fuentes reflejan los requisitos de la legislación laboral nacional, y en muchos casos se adolece de una cobertura restringida en lo que atañe a determinadas actividades de trabajadores o tipos de lesiones. Habitualmente, comprenden a los empleados asalariados que llevan a cabo actividades en ciertos sectores privados, o en la totalidad de los mismos. La cobertura de los trabajadores por cuenta propia suele distar mucho de ser completa, y algunas actividades, como la administración pública, la agricultura o las realizadas en el ámbito de la economía informal, suelen excluirse por completo. Incluso cuando la cobertura es amplia, muchas lesiones profesionales no se registran debido a las deficiencias de los sistemas de declaración y notificación.

El objeto principal de este manual recién publicado consiste por tanto en ofrecer directrices a los estadísticos del trabajo nacionales que compilan, o se proponen comenzar a recopilar, estadísticas sobre lesiones profesionales mediante encuestas de hogares y establecimientos. Los métodos propuestos no deben percibirse como instrumentos de sustitución o duplicación de los métodos existentes para la recogida de datos: en el Protocolo de la OIT de 2002 relativo al Convenio sobre seguridad y salud de los trabajadores, 1981, (núm. 155), se recomiendan los

sistemas de notificación como fuente principal de estadísticas en este campo, pero pasará algún tiempo hasta que todos los sistemas nacionales de notificación hayan alcanzado el nivel de cobertura y eficacia requerido.

Occupational injuries statistics ofrece

- directrices prácticas para la elaboración de estadísticas sobre lesiones profesionales mediante encuestas de hogares y establecimientos;
- una explicación exhaustiva de los conceptos que subyacen a las estadísticas, así como los tipos de datos, sistemas de clasificación, estimación de los indicadores y otros aspectos importantes, incluidas las normas internacionales al respecto;
- un planteamiento gradual sobre el desarrollo de encuestas de hogares y establecimientos, y sobre el procesamiento y divulgación de datos;
- cuestionarios tipo y materiales de formación.

Un fin secundario del manual es mejorar la comparabilidad de los datos entre países, mediante el fomento de la aplicación de las normas reconocidas internacionalmente en este terreno. Aunque es posible que las metodologías descritas en el libro requieran su adaptación a las condiciones especiales que prevalecen en algunos países, éstos, basando sus metodologías en las directrices, se encontrarán en una mejor posición para elaborar estadísticas más comparables con las de otras naciones.

Fundamental principles of occupational health and safety

Por Benjamin O. Alli

Segunda edición

¿Por qué se producen cambios constantes en la naturaleza de los riesgos, la población afectada y la percepción de las personas respecto a la salud y la seguridad en el trabajo? ¿Existen formas diferentes de percibir la cuestión de la SST por organismos nacionales e internacionales, así como diversos mecanismos

y métodos de prevención? ¿Cómo afronta la OIT estos cambios? *Fundamental principles of occupational health and safety* reúne un gran volumen de conocimientos y datos acerca de la salud y la seguridad en el trabajo, recabados a escala nacional, empresarial y mundial. La primera edición, un bestseller ampliamente considerado como la obra definitiva de la OIT sobre SST, se ha ampliado y actualizado para incluir específicamente la consideración de ciertos temas de interés relativos al centro de trabajo. En esta segunda edición se presentan nuevos instrumentos de la OIT para la promoción de la SST, se detallan diversas políticas nacionales en la materia, así como su ejecución y sus métodos operativos, incluida la legislación y la negociación colectiva. La obra, redactada con el objetivo de abordar cuestiones y motivos de preocupación transversales en este ámbito, hace hincapié en numerosos avances relevantes en el campo de la SST, tanto en el seno de la OIT, como al margen de ésta.

Globalización y SST

Las repercusiones de la globalización se han percibido como la mayor fuerza impulsora de cambios en el mundo laboral y, en consecuencia, en el ámbito de la salud y la seguridad en el trabajo, de manera tanto positiva, como negativa. La liberalización del comercio mundial, el rápido progreso tecnológico, los avances significativos en el transporte y las comunicaciones, la modificación de los patrones de empleo, los cambios en las prácticas de la organización del trabajo, los diferentes patrones de empleo de hombres y mujeres, así como el tamaño, la estructura y los ciclos vitales de las empresas y de las nuevas tecnologías pueden generar nuevos tipos y pautas de peligros, exposiciones y riesgos. Los cambios demográficos y

los movimientos de poblaciones, así como las consiguientes presiones sobre el medio ambiente del planeta, también pueden afectar a la seguridad y la salud en el ámbito laboral.

Convenio sobre el marco promocional para la SST

Un reciente avance en el campo de la SST es la aprobación del Convenio sobre el marco promocional para la salud y la seguridad en el trabajo (núm. 187) y su correspondiente Recomendación (núm. 197) por la Conferencia Internacional del Trabajo en 2006. Esta obra reconoce como propósito de dicho Convenio la integración de las estrategias fundamentales de la OIT para mejorar la SST. El contenido del Convenio, más promocional que prescriptivo, pone de relieve las dos estrategias: el desarrollo y el mantenimiento de una cultura preventiva de la salud y la seguridad, y la aplicación a escala nacional de un planteamiento respecto a la SST basado en la gestión de sistemas.

Marcos de formulación de políticas nacionales

Otro avance presentado en el libro es el cambio de orientación de los marcos de formulación de políticas nacionales que los países diseñan y ejecutan para prevenir accidentes de trabajo y enfermedades profesionales. En el pasado, muchos de tales marcos se veían entorpecidos por la fragmentación de ideales y de la organización, y no podían atender el cambio de exigencias en el ámbito del trabajo, por lo que su repercusión era limitada. Las estrategias y métodos tradicionales de prevención y control necesitan una actualización radical para responder con eficacia a los cambios rápidos y continuos que se producen en los centros de trabajo. Por otra parte, existe una necesidad permanente de impartir formación a las nuevas generaciones de trabajadores, a medida que éstas sustituyen a las que se jubilan. Por tanto, han de formularse mecanismos y estrategias para mantener a la SST en todo momento a la vanguardia de las prioridades nacionales y empresariales. La prioridad otorgada en el Convenio núm. 187 no sólo al desarrollo, sino también al mantenimiento de una cultura de SST, permite abordar tal necesidad.

Sistemas de gestión de la SST

La obra aborda además los sistemas de gestión de la SST que ayudan a las empresas a aceptar y a administrar la cultura de salud y seguridad como su responsabilidad primordial. La nueva edición ofrece muestras sobre el modo en que un sistema de evalua-

El ciclo de gestión de la SST

ción exhaustivo incluiría evaluaciones de base, auditorías, tareas de autoinspección y autocorrección, investigación de incidentes, vigilancia médica y actividades de revisión de la gestión. El diagrama del ciclo de gestión de la SST captura los principales elementos de funcionamiento de tal sistema.

VIH/SIDA y el mundo del trabajo

La segunda edición cuenta con un apartado sobre el VIH/SIDA en el mundo del trabajo y la manera en que la OIT ha respondido a la epidemia. Resulta fundamental tomar conciencia de que el centro de trabajo desempeña un papel importante en los esfuerzos nacionales y mundiales para combatir el VIH/SIDA. En torno a 36 millones de personas de todo el mundo que viven con la enfermedad se encuentran en edad de trabajar, y el 70% de ellas lleva a cabo un empleo en la economía formal o informal. ¿Cómo puede ayudar el centro de trabajo a los trabajadores que viven con el VIH/SIDA, y a sus familias y amigos, y mejorar su existencia? En esta obra se presentan y desarrollan numerosos conceptos, entre los que figuran ideas y métodos de organización y refuerzo de capacidades como la provisión de formación y apoyo en el centro de trabajo; las formas de hacer frente y tratar la discriminación y el mantenimiento de la confidencialidad; el fomento de las pruebas voluntarias de los empleados; y los programas de asistentes para los trabajadores.

Se han elaborado varias normas de la OIT que atañen al VIH/SIDA, sin embargo, el repertorio de recomendaciones prácticas constituye hasta la fecha el único instrumento de la Organización dedicado en exclusiva a la cuestión, y se ha redactado como modelo de regulación. En cualquier caso, en 2009, la Conferencia Internacional del Trabajo debatirá “el desarrollo de una Recomendación autónoma sobre VIH y SIDA en el mundo del trabajo sobre la base de un procedimiento de doble discusión”.

Seguridad química

La presente edición incluye además un apartado sobre salud y seguridad química a escala internacional. Entre los motivos de creciente preocupación relativos a la salud humana y del medio ambiente, la prevención de la exposición a sustancias químicas peligrosas en el centro de trabajo constituye una notable prioridad de la SST. La producción, el manejo, el uso y la eliminación de sustancias químicas peligrosas en condiciones de seguridad se han desarrollado a lo largo de las dos últimas décadas, y la OIT ha participado en la elaboración de herramientas de comunicación y gestión de riesgos, como el proyecto de Fichas internacionales de Seguridad Química (FISQ en inglés) creado en 1984. Las FISQ, diseñadas para servir como fuente internacional de consulta de información sobre seguridad química, resumen con claridad los datos esenciales de salud y seguridad de diversas sustancias químicas, y se concibieron para su uso en los centros de labor por los trabajadores, así como por los responsables de la salud y la seguridad de esos centros de trabajo.

En los últimos años, las pequeñas y medianas empresas, sobre todo en las economías emergentes, dependen cada vez más de la producción y el uso de sustancias químicas. En estos emplazamientos, el acceso a personas con experiencia en la evaluación y el control de la exposición a sustancias químicas es limitado. En este sentido, se ha desarrollado un nuevo enfoque respecto al control de este tipo de sustancias, denominado control banding (bandas de control). Se trata de un planteamiento complementario respecto a la protección de la salud de los trabajadores, basado en la concentración de los recursos en los controles de la exposición, y la clasificación de las sustancias en diferentes grupos con arreglo a su estado polvoriento y volatilidad. Este método conforma la base del Instrumental Internacional de Control de Sustancias Químicas (ICCT en inglés) de la OIT.

PLANETA TRABAJO

UNA REVISIÓN DE LAS TENDENCIAS Y AVANCES EN CUESTIONES LABORALES

Hacer el trabajo más seguro

¿Cómo abordan gobiernos, organizaciones y responsables de la formulación de políticas de todo el mundo el impresionante número de lesiones y enfermedades profesionales? Planeta Trabajo repasa recientes artículos de prensa que versan sobre la manera en que se responde en el mundo a los riesgos profesionales y se promueve la salud y la seguridad en el lugar de trabajo.

■ **Seúl, Corea** – La Asociación para la Prevención de los Accidentes Industriales (IAPA) obtuvo el primer lugar en el 7º Festival Internacional de Cine y Multimedia celebrado con ocasión del XVIII Congreso Mundial sobre Seguridad y Salud celebrado en Seúl, Corea. Un jurado internacional otorgó al programa de la IAPA titulado “Las primeras 4 semanas” el primer lugar en la categoría de Formación Multimedia del Festival. La IAPA, organización sin ánimo de lucro con sede en Ontario, Canadá, desarrolló su programa “Las primeras 4 semanas” (un programa exhaustivo y específico para cada puesto de trabajo sobre orientación en materia de salud y seguridad concebido para la formación de los supervisores, así como de los trabajadores nuevos y jóvenes) con el fin de reducir el riesgo de lesiones en el trabajo, sobre todo durante el primer mes de actividad laboral. El Festival Internacional de Cine y Multimedia de este año contó con más de 150 participantes, procedentes de 24 países. El Festival está reconocido como una parte integral del Congreso Mundial sobre Seguridad y Salud en el Trabajo, el mayor acontecimiento en materia de salud y seguridad en el mundo. (*CNW Telbec*, 10 de julio de 2008).

■ **Estados Unidos** – El puesto de trabajo que provoca más muertes en los Estados Unidos es el que consiste en subir a

© J. Delorme/OIT

torres de telefonía móvil y otros sistemas de comunicación para su mantenimiento. Debido al número relativamente reducido de trabajadores que desempeñan tal actividad en comparación con otros sectores industriales, puede que la tarea de trepar a torres (en la que se registraron cinco víctimas mortales en un período de doce días esta primavera, y se han producido siete muertes en total en lo que va de año) sea la labor más mortal y menos tenida en cuenta en el país. En 2006, 18 trabajadores de torres perdieron

la vida. Los fallecimientos en este tipo de actividad se dan en un período de crecimiento y expansión de la industria de las comunicaciones inalámbricas; sin embargo, no se ha aclarado aún si puede establecerse alguna vinculación entre el aumento de los fallecimientos y la época actual de extensión de las redes 3G. En opinión de Edwin Foulke Jr, jefe de la Administración de Salud y Seguridad en el Trabajo, la mayoría de muertes se producen porque los trabajadores no se atan a un punto de anclaje seguro durante su

© K. Mehra-Kerpelman/OTT

actividad, o dependen de equipos de protección personal defectuosos. Foulke señaló que “muchas muertes se han producido durante la construcción, el mantenimiento o el desmontaje de una torre. El lema “atarse o morir” se ha convertido en sinónimo del requisito para lograr una protección plena frente a caídas”. (*RCR Wireless News*, 9 de julio de 2008).

■ **Qatar** – Algunas empresas constructoras de Qatar siguen haciendo caso omiso de las precauciones de salud y seguridad de sus plantillas en los centros de trabajo. Los trabajadores se encaraman de manera precaria a soportes para la limpieza de las ventanas de los rascacielos, caminan por andamios improvisados sin equipos de seguridad, o llevan a cabo tareas sencillas de albañilería sin protección en las manos. La mayoría de los trabajadores se expone al contacto con el polvo por encima de un nivel aceptable, lo que les hace vulnerables a complicaciones respiratorias graves. En talleres y garajes, rara vez se observa que los mecánicos de vehículos sigan las normas sobre salud y seguridad en el trabajo. Según un director de medio ambiente, seguridad y salud de una empresa

internacional con importantes operaciones en Qatar, la práctica ha de “invertirse mediante la educación y la sensibilización. Es tarea de los supervisores, de otro personal directivo y de los propietarios de las empresas proporcionar información y materiales preventivos.” (*Gulf Times*, 11 de julio de 2008).

■ **Sidney, Australia** – Las medidas sobre seguridad en el trabajo tienen en cuenta las responsabilidades de los empleadores sobre a la salud mental de los trabajadores. Los jefes deben apoyar un día nacional de “lucha contra el estrés”, con el fin de impulsar la productividad de los trabajadores y mejorar la salud mental de los mismos, señala John Brogden, antiguo dirigente liberal de NSW. Lifeline NSW es un servicio de asesoramiento telefónico. Basándose en su propia experiencia, Brogden señala que los elevados niveles de estrés inducidos por los problemas en el lugar de trabajo resultan increíblemente perjudiciales para la salud. “Si los miembros de su plantilla logran un equilibrio adecuado entre trabajo y vida privada, es bueno para ellos, pero también para la actividad de la empresa”, asegura. El día nacional de “lucha contra el estrés” es importante, ya que permite a los empleadores dar buen ejemplo a sus trabajadores al preocuparse por su salud mental. (*Sydney Morning Herald*, 9 de julio de 2008).

■ **New Brunswick, Canadá** – La *Workplace Health, Safety and Compensation*

Commission (WHSCC, Comisión de Indemnización, Salud y Seguridad en el Centro de Trabajo) ha impuesto a la empresa AV Nackawic, productora de pulpa, una multa de 10.000 dólares canadienses por omisión en la provisión de un entorno de trabajo seguro. La sanción se deriva de un accidente acaecido el año pasado que afectó a un trabajador cuya mano quedó atrapada entre dos rodillos en una máquina utilizada en el proceso de elaboración de pulpa. La mano quedó gravemente dañada y tuvo que ser amputada. Tras una amplia investigación a cargo de la WHSCC, AV Nackawic fue multada con arreglo a la Ley de salud y seguridad en el trabajo por no disponer de protección adecuada sobre la maquinaria, así como por no establecer un código de práctica para neutralizar, desmontar, liberar y poner en marcha las máquinas cuando necesitan ser reparadas. (*Bugle Observer*, 11 de julio de 2008).

■ **Escocia** – Uno de los riesgos profesionales más importantes, e incluso mortales en ocasiones, que afronta el personal paramédico en la región de Lothians en Escocia es la violencia. Estos trabajadores se exponen a ataques, e incluso a amenazas de muerte, al realizar su actividad en urgencias, registrándose al menos un incidente cada mes. En cierta ocasión, una paramédica con sede en Livingston fue objeto de un ataque tan grave que tuvo que estar de baja laboral durante seis meses. En la actualidad, el servicio se niega a enviar a sus miembros a ciertas

© M. Crozet/OTT

© R. Silverman/OIT

situaciones, como reyertas en bares, sin no cuentan con asistencia policial. Con todo, gracias a la Ley sobre los trabajadores de servicios de urgencias, las cifras descienden. La Ley, adoptada en Escocia en 2005, considera delito entorpecer la labor de un bombero, un policía o un miembro de equipos paramédicos en una situación de emergencia. Shona Robison, ministra de Sanidad Pública, señaló que: “los ataques a nuestros trabajadores de urgencias son absolutamente inaceptables, y la Ley sobre los trabajadores de servicios de urgencias otorga una protección jurídica adicional esencial a aquellas personas que, con frecuencia, han de trabajar en situaciones difíciles o peligrosas.” (*New Scotsman*, 30 de junio de 2008).

■ **Johannesburgo, Sudáfrica** – Antiguos mineros sudafricanos con enfermedades pulmonares habían entablado una demanda judicial contra Anglogold Ashanti, con sede en Johannesburgo. La demanda no prosperó en un caso en el que Thembelike Manyaki, que trabajó para la mina de Vaal Reefs hasta 1995, demandó a la empresa por 2,7 millones de rand sudafricanos (342.000 dólares de Estados Unidos). Manyaki fue despedido tras contraer silicosis. La mina era propiedad entonces de Anglo American, que posteriormente constituyó AngloGold. A Manyaki se le otorgó una indemnización

de 16.316 rand al abandonar su puesto de trabajo. “Los trabajadores que reúnen las condiciones necesarias para obtener indemnizaciones con arreglo a la Ley de enfermedades profesionales en minas y fábricas no pueden, además, presentar demandas civiles”, señaló AngloGold. La silicosis se contrae a causa de la exposición al polvo de sílice, que provoca la

© AngloGold Ashanti

aparición de tejido cicatrizado en los pulmones, y se ha vinculado al cáncer de pulmón y a la tuberculosis. La Cámara de Minas de Sudáfrica, que representa a las compañías mineras entre las que figura AngloGold, se ha comprometido a erradicar la silicosis para 2013, mediante la mejora de las condiciones de trabajo. (*Bloomberg*, 26 de junio de 2008).

■ **Malasia** – El Instituto Nacional de Seguridad y Salud en el Trabajo (NIOSH en su acrónimo inglés) ha advertido a los empleadores que no adopten ni apliquen medidas de recorte de gastos a costa de la seguridad y la salud de sus empleados. El Presidente Tan Sri Lee señaló que las empresas deben mantener la maquinaria en condiciones de seguridad, procurar la provisión de equipos de protección personal e, incluso, invertir en seguridad y salud en el trabajo. Añadió que los empleadores, cuando recortan gastos en sus operaciones a causa del incremento de los precios de los combustibles, no deben hacerlo a costa de sus empleados. Cuando ocurren accidentes, los empleadores han de asumir grandes pérdidas asociadas a la interrupción de la actividad laboral y a las indemnizaciones médicas, y los accidentes pueden evitarse. (*The Star*, 8 de julio de 2008).

97ª Conferencia Internacional del Trabajo

Los delegados destacan nuevas vías para promover el Programa de Trabajo Decente de la OIT

© M. Crozet/OIT

El Director General de la OIT, Juan Somavía, da la bienvenida a la Conferencia a S.E. Danilo Türk, Presidente de la República de Eslovenia

La 97ª Conferencia Internacional del Trabajo debatió sobre una amplia gama de cuestiones, desde las nuevas vías de respuesta a los retos crecientes de la globalización, a la atenuación de la pobreza rural, el fomento del desarrollo de cualificaciones y diversos temas relativos a la observancia de las normas internacionales del trabajo. Además, albergó un debate de expertos de alto nivel sobre la crisis alimentaria mundial, y conmemoró el Día Mundial Contra el Trabajo Infantil, de periodicidad anual. La Conferencia anual aprobó asimismo una histórica Declaración destinada a fortalecer la promoción del Trabajo Decente y a desarrollar nuevas formas de responder a los retos crecientes de la globalización.

GINEBRA – La Conferencia recibió a tres distinguidos oradores, S.E. Danilo Türk, Presidente de la República de Eslovenia, S.E. Martín Torrijos

Espino, Presidente de la República de Panamá, y el Excelentísimo Señor Pakalitha Mosisili, Primer Ministro del Reino de Lesotho.

La Conferencia estuvo presidida por el Edwin Salamín Jaén, Ministro de Trabajo y Desarrollo Laboral de Panamá. Los vicepresidentes fueron Tayeb Louh, ministro de Trabajo, Empleo y Seguridad Social de Argelia, el señor Ashraf W. Tabani, Presidente de la Federación de Empleadores de Pakistán, y la señora Rabiadou Sérah Diallo, Secretaria General de la Confederación Nacional de Trabajadores de Guinea (CNTG).

En la conclusión de la Conferencia, Juan Somavía, Director General de la OIT, señaló que la Conferencia había “ubicado el trabajo decente en el corazón del sistema institucional de la OIT” a través de la adopción de la Declaración sobre la Justicia Social para una Globalización Equitativa (véanse las pp. 40-41).

Durante el plenario, el Dr. Carlos Tomada, Ministro de Trabajo, Empleo y Seguridad Social de la República Argentina, anunció formalmente los ganadores del segundo premio anual a la

“Esta Conferencia ha vuelto a demostrar el vigor del tripartismo en el núcleo de la Organización, ahora revitalizada para cumplir plenamente su mandato en el contexto de los retos del momento actual”.

Juan Somavía
Director General de la OIT

Investigación sobre Trabajo Decente de la OIT, que fueron Joseph Stiglitz, economista galardonado con el Premio Nobel, y Harry Arthurs, destacado investigador canadiense sobre cuestiones laborales (para más información, véase el comunicado de prensa OIT/08/22).

El 6 de junio, el plenario de la Conferencia

debatíó el nuevo Informe Global de la OIT sobre libertad sindical. En los últimos 10 años, la OIT ha logrado un aumento del 50% en las ratificaciones de los ocho principales Convenios sobre trabajo forzoso, trabajo infantil, discriminación, y libertad sindical y negociación colectiva, lo que hace que la ratificación universal esté al alcance.

El 2 de junio, la Conferencia eligió a los nuevos miembros del Consejo de Administración de la OIT para el próximo período de tres años.

La Comisión sobre Empleo Rural llevó a cabo un profundo debate sobre la promoción del empleo rural para la reducción de la pobreza. La Comisión resaltó el papel central de la agricultura como motor para el crecimiento económico y la reducción de la pobreza. Se analizó una amplia gama de cuestiones, incluidas las tendencias en el empleo rural y los déficit de trabajo decente, la extensión de la protección social y la aplicación de las normas internacionales del trabajo en zonas rurales, así como el fomento de la gobernanza, el empoderamiento y las instituciones.

La Comisión de Calificaciones adoptó un conjunto de conclusiones para guiar a gobiernos e interlocutores sociales en el fortalecimiento de los vínculos entre las cualificaciones, la productividad, el empleo, el desarrollo y el trabajo decente. Mejorar la calidad y la disponibilidad de educación y formación para hombres y mujeres puede generar un círculo virtuoso en el que el desarrollo de cualificaciones alimenta la innova-

S.E. Martín Torrijos Espino, Presidente de la República de Panamá, interviniendo en la Conferencia Internacional del Trabajo el 10 de junio

El Muy Honorable Pakalitha Mosisili, Primer Ministro del Reino de Lesotho, interviniendo en la Comisión de Alto nivel sobre la Crisis de Alimentos, Producción, Inversión y Trabajo Decente, de la Conferencia Internacional del Trabajo el 11 de junio

ción, la inversión, el cambio tecnológico, el desarrollo de empresas, la diversificación económica y la competitividad que son necesarios para acelerar la creación de más y mejores trabajos y optimizar la cohesión social.

Para más información sobre la conferencia, véase el comunicado de prensa OIT/08/31 y otros en www.ilo.org.

Edwin Salamín Jaén preside la Conferencia Internacional del Trabajo; los Vicepresidentes Tayeb Louh, Rabiatou Sérah Diallo y Ashraf W. Tabani

Tuvalu se convierte en el 182º Estado miembro de la OIT

GINEBRA – Tuvalu se ha convertido en el 182º Estado miembro de la Organización Internacional del Trabajo (OIT), tras la recepción en Ginebra de una carta de Apisai Ielemia, Primer Ministro y Ministro de Asuntos Exteriores y Trabajo, en la que se declara en nombre del Gobier-

no que Tuvalu acepta formalmente las obligaciones de la Constitución de la OIT. La incorporación a la Organización de Tuvalu se hizo efectiva el 27 de mayo de 2008. Este país es miembro de las Naciones Unidas desde el 5 de septiembre de 2000.

DECLARACIÓN DE LA OIT SOBRE LA JUSTICIA SOCIAL

GINEBRA - Los gobiernos, trabajadores y empleadores de la OIT han adoptado una histórica Declaración con el objetivo de fortalecer la capacidad de la Organización para promover el Programa de Trabajo Decente y forjar una respuesta efectiva a los crecientes desafíos de la globalización. La "Declaración sobre la justicia social para una globalización equitativa" y su respectiva resolución fueron adoptadas por consenso por los Estados miembros, los trabajadores y los empleadores presentes en la 97ª Conferencia Internacional del Trabajo, tras meses de negociación entre sus mandantes tripartitos en representación de sus 182 Estados miembros.

"Las demandas del mundo laboral moderno están cambiando, y esta Declaración fortalece nuestros esfuerzos para generar respuestas a través del Programa de Trabajo Decente", dijo el Director General de la OIT, Juan Somavia. "No sólo representa un gran cambio hacia políticas socioeconómicas más equilibradas, sino que también le otorga a la OIT una herramienta formidable para promover una globalización equitativa basada en el Trabajo Decente".

A través de esta Declaración, los gobiernos, empleadores y trabajadores de todos los Estados miembros realizan un llamamiento a favor de la adopción de una nueva estrategia para sostener a las economías y las sociedades abiertas basándose en la justicia social, el empleo pleno y productivo, las empresas sostenibles y la cohesión social. La Declaración reconoce los beneficios de la globalización, pero insta a que se realicen nuevos esfuerzos para la ejecución de políticas de trabajo decente como medio para alcanzar resultados mejores y más justos para todos.

De manera específica, la Declaración sienta nuevas bases sobre las que la OIT puede apoyar de manera efectiva los

esfuerzos de sus mandantes para promover y alcanzar el progreso y la justicia social mediante los cuatro objetivos del Programa de Trabajo Decente: empleo, protección social, diálogo social y tripartismo, y los principios y derechos fundamentales en el trabajo. Es más, al resaltar la naturaleza interdependiente y de mutuo sostenimiento de estos cuatro objetivos, la Declaración subraya que la falta de apoyo a cualquiera de ellos entorpecería el avance en la promoción de los demás.

Al mismo tiempo, la Declaración otorga a los mandantes de la OIT la gran responsabilidad de contribuir, mediante sus políticas socioeconómicas, a la realización de una estrategia global e integrada para la ejecución del Programa de Trabajo Decente. La Declaración también solicita a la OIT a que invite a otras organizaciones internacionales y regionales a promover el trabajo decente, y añade que: "debido a que las políticas comerciales y de los mercados financieros repercuten en el empleo, el papel de la OIT consiste en evaluar esos efectos para lograr su objetivo de colocar al empleo en el núcleo de las políticas económicas".

La Declaración pone de relieve que la globalización provoca una profunda reforma en el mundo laboral. Por un lado, afirma que la globalización ha ayudado a que muchos países se vean beneficiados con altas tasas de crecimiento, creación de empleo, la absorción en zonas urbanas modernas de una gran parte de la población rural pobre, y el fomento de la innovación para el desarrollo de productos y la circulación de ideas. Por otro lado, la globalización ha llevado a que muchos países y sectores afronten grandes desafíos en términos de desigualdad del ingreso, altos niveles de desempleo y pobreza, vulnerabilidad económica ante las crisis externas, y el crecimiento del trabajo sin protección y de la economía informal,

© M. Crozet/OIT

PARA UNA GLOBALIZACIÓN EQUITATIVA

que repercute en la relación de empleo y en las protecciones que la misma ofrece.

La “Declaración sobre la justicia social para una globalización equitativa” marca la renovación más importante de la Organización desde la adopción de la histórica “Declaración de Filadelfia”, en 1944. Además, representa un importante paso adelante en el respeto, la promoción y la realización de la Declaración relativa a los Principios y Derechos Fundamentales en el Trabajo, adoptada por la OIT en 1998.

Esa Declaración subraya que los principios fundamentales de la libertad sindical y el derecho de negociación colectiva, la eliminación de toda forma de trabajo forzoso, la erradicación efectiva del trabajo infantil, y la eliminación de la discriminación en materia de empleo y ocupación, son los principios básicos de la Organización. La Declaración adoptada este año subraya la importancia particular de estos derechos como condiciones que hacen posible la realización de los cuatro objetivos estratégicos de la OIT.

“Ahora tenemos una brújula” para la OIT y sus mandantes, dijo Jean-Jacques Elmiger, presidente de la Comisión sobre el Fortalecimiento de la Capacidad de la OIT, quien agregó que “ahora depende de todos nosotros que le demos forma al futuro, mientras que la Declaración y la Resolución nos mostrarán el camino a seguir”.

En su presentación ante el plenario, el ponente de la Comisión, Sergio Paixao Pardo, dijo que la Declaración tendrá “un impacto directo en las condiciones de vida y de trabajo de hombres y mujeres en países desarrollados y en desarrollo”. Paixao Pardo se refirió a la Declaración como “una guía para las futuras generaciones”.

El vicepresidente de los trabajadores, Ebrahim Patel, dijo que la Declaración “aborda grandes temas que seguramente harán eco en las preocupaciones actuales de las sociedades, los trabajadores, los empresarios y los gobiernos, y esperamos que también anticipe las cuestiones que surgirán en el futuro”.

El vicepresidente de los empleadores, Emmanuel Julien, dijo que “con esta Declaración, la Organización queda equipada con las mejores herramientas que jamás haya tenido para afrontar los desafíos de la globalización”, y agregó que la Declaración le permitirá a la OIT “lograr más cosas sin desprenderse de nuestros valores fundamentales”.

© M. Crozet/OIT

La Declaración incluye un mecanismo de seguimiento para asegurar los medios con los cuales la Organización asistirá a sus Miembros en sus esfuerzos por promover el Programa de Trabajo Decente, incluida una revisión de las prácticas institucionales de la OIT y su gobernabilidad; discusiones en el seno de la Conferencia Internacional del Trabajo sobre las realidades y necesidades de los Estados miembros y los resultados de las actividades de la OIT; evaluaciones voluntarias por parte de países, asistencia técnica y servicios de asesoramiento; y el fortalecimiento de las capacidades de investigación, y la compilación e intercambio de información.

Declaración de la OIT sobre la Justicia Social para una Globalización Equitativa y Resolución sobre el fortalecimiento de la capacidad de la OIT para prestar asistencia a los miembros en la consecución de sus objetivos en el contexto de la globalización. http://www.ilo.org/global/What_we_do/Officialmeetings/ilc/ILCSessions/97thSession/pr/lang--en/docName--WCMS_094042/index.htm

El Día Mundial Contra el Trabajo Infantil de 2008 se centra en la educación como la “respuesta adecuada”

Cientos de actos tuvieron lugar el 12 de junio de 2008 en unos 60 países de todo el mundo, con el fin de celebrar el Día Mundial, que cada año centra la atención en el trabajo infantil en todo el planeta.

GINEBRA – En un mensaje distribuido globalmente, Juan Somavía, Director General de la OIT, señaló que “debemos trabajar para que todo niño tenga derecho a la educación y, de este modo, no tenga que trabajar para sobrevivir. El objetivo es una educación de calidad para los niños, y un trabajo decente para los adultos”

El Programa Internacional para la Eliminación del Trabajo Infantil de la OIT (IPEC), publicó un nuevo informe técnico sobre trabajo infantil y educación, basado en estudios sobre esta cuestión realizados en 34 países en todas las regiones del mundo. Al mismo tiempo, la Oficina para la Igualdad de Género de la OIT, como parte de la campaña de un año sobre “Igualdad de género: el corazón del trabajo decente”, también resaltó la lucha contra el trabajo infantil a través de la educación con el lema: “La fórmula para el progreso: ¡Educar tanto a niñas como a niños!”

El señor Somavía realizó un llamamiento a favor de una “dimensión educativa” en la lucha contra el trabajo infantil, y pidió que: “adoptemos el compromiso de trabajar juntos para lograr educación para todos los niños al menos hasta la edad

mínima de acceder al trabajo, políticas de educación que alcancen a los niños que trabajan y a otros grupos excluidos, educación y formación para la adquisición de destrezas de calidad y con recursos adecuados para todos los niños, y trabajo decente para todos los adultos. Les insto a prestar su voz y su acción al movimiento mundial contra el trabajo infantil”.

Como parte de sus esfuerzos encaminados a fortalecer la acción para combatir el trabajo infantil mediante el fomento del acceso a la educación, la OIT coordina la labor de una alianza interinstitucional, el Grupo de trabajo mundial sobre trabajo infantil y educación para todos (GTF), que reúne a agencias de las Naciones Unidas, profesores y representantes de la sociedad civil, para fortalecer las medidas de ayuda a los niños que trabajan. Además, 12 agencias de las Naciones Unidas, a través de un Comité interinstitucional de coordinación de las Naciones Unidas sobre el derecho a la educación (UNIACC), han emitido una declaración conjunta para el Día Mundial que puede consultarse en: <http://www2.ohchr.org/english/issues/education>.

Child labour and education: Evidence from SIM-POC surveys (Trabajo infantil y educación: Evidencias de los estudios SIMPOC), por F. Blanco Allais y F. Hagemann. Ginebra: IPEC/OIT, 2008 (<http://www.ilo.org/ipecinfo/product/viewProduct.o?productId=8390>).

Para más información sobre la campaña, véase: <http://www.ilo.org/childlabour08>.

OIT presenta la campaña de un año de duración “La igualdad de Género en el Corazón del Trabajo Decente”

La Organización Internacional del Trabajo lanza una campaña mundial de un año de duración para destacar el papel central de la igualdad de género en su Programa de Trabajo Decente y en las actividades de sus mandantes: gobiernos y organizaciones de empleadores y trabajadores. La campaña se articula en torno a

12 temas del Programa de Trabajo Decente. Estos temas serán analizados con una visión de género para ilustrar cómo los diversos aspectos del mundo del trabajo pueden afectar de manera diferente a mujeres y hombres, en particular en lo que se refiere al acceso a derechos, empleo, protección social y diálogo social.

© J. P. Pouteau/OIT

GINEBRA – “Incorporar la igualdad de género es fundamental para el Programa de Trabajo Decente de la OIT”, dijo el Director General de la OIT, Juan Somavia. “Aunque se ha avanzado, la igualdad de género constituye aún una asignatura pendiente en un mundo del trabajo que cambia rápidamente. Al aumentar la conciencia y la comprensión de los temas de igualdad de género, podemos contribuir de manera activa a garantizar un Trabajo Decente para todas las mujeres y los hombres”.

A lo largo de la última década, la OIT ha seguido una estrategia activa de promoción de la incorporación de la igualdad de género para corregir las desigualdades en este terreno en políticas, programas y proyectos, así como para fomentar la capacitación de las mujeres, de modo que puedan participar en los esfuerzos para lograr el desarrollo, y beneficiarse de éstos.

La campaña de sensibilización tendrá un año de vigencia y concluirá con un debate general so-

bre la igualdad de género y su importancia para el trabajo decente, que se celebrará durante la Conferencia Internacional del Trabajo en junio de 2009. Delegados de gobiernos, organizaciones de empleadores y de trabajadores de los Estados miembros de la OIT tendrán entonces la oportunidad de analizar los problemas y trazar una “hoja de ruta” para promover la igualdad de género en la próxima década.

La campaña producirá un resumen informativo sobre cada tema, acompañado por un cartel y una postal. También se ha desarrollado un sitio web dedicado específicamente a la campaña, que será actualizado periódicamente con nuevos materiales sobre diversos temas.

Para más información sobre la campaña, véase: <http://www.ilo.org/gender/Events/Campaign2008-2009/lang--en/index.htm>, o póngase en contacto con la Oficina de Igualdad de Género de la OIT en el +4122/799-6730, gendercampaign@ilo.org

El XVIII Congreso Mundial sobre Seguridad y Salud en el Trabajo concluye con un llamamiento a favor de una nueva alianza mundial para mejorar la seguridad en el trabajo

SEÚL – El XVIII Congreso Mundial sobre Seguridad y Salud en el Trabajo tuvo lugar en Seúl, República de Corea, del 29 de junio al 2 de julio. El Congreso vino precedido por una Cumbre de alto nivel sobre seguridad y salud. Los 50 participantes de alto nivel, incluidos ministros de gobierno, ejecutivos *senior* de importantes empresas multinacionales, directivos de entidades especializadas en seguridad social, importantes expertos en seguridad y salud, y representantes de los empleadores y los trabajadores, adoptaron una Declaración sobre la salud y la seguridad sin precedentes, encaminada a reforzar los esfuerzos tripartitos para reducir los accidentes en el lugar de trabajo y las enfermedades profesionales.

El Congreso concluyó con un llamamiento a favor de una nueva alianza global destinada a promover la seguridad y la salud en el lugar de trabajo, y a reforzar las iniciativas encaminadas a reducir las muertes y las enfermedades relacionadas con la actividad laboral. El Congreso, organizado conjuntamente por la Organización Internacional del Trabajo (OIT) y la Asociación Internacional de la Seguridad Social (AISS) cada tres años, reunió a unos 4.500 profesionales de la seguridad y la salud en el trabajo y a otros participantes procedentes de

más de 120 países, lo que supuso la mayor participación en el evento en sus 60 años de historia.

Durante el Congreso, los asistentes reconocieron que la globalización, la migración y la presión para elevar la productividad plantean nuevos retos a la seguridad y la salud de los trabajadores. Subrayaron además que la inversión en formación, prevención y mejora de las condiciones de trabajo tiene sentido desde el punto de vista económico.

En el plenario de clausura, Mustafa Konuk, Vicesecretario Adjunto del Ministerio de Trabajo y Seguridad Social de Turquía, confirmó la invitación de su país a albergar el 19º Congreso Mundial sobre Seguridad y Salud en el Trabajo en la ciudad de Estambul en 2011, en colaboración con la OIT y la AISS.

Para más información, sírvanse ponerse en contacto con el Programa de la OIT de Seguridad y Salud en el Trabajo y Medio Ambiente (SAFE-WORK). En el teléfono: 0041 22 799 6715. Dirección de correo electrónico: safework@ilo.org

© KOSHA

RECORRIDO POR LOS CONTINENTES

UN ANÁLISIS PERIÓDICO DE LOS ACONTECIMIENTOS Y LAS ACTIVIDADES DE LA ORGANIZACIÓN INTERNACIONAL DEL TRABAJO O RELACIONADOS CON ESTA INSTITUCIÓN QUE SE DESARROLLAN EN TODO EL MUNDO

Ayudar a las personas a que vuelvan a trabajar

■ En el marco de una amplia respuesta de las Naciones Unidas al terremoto en la provincia china de Sichuan, la OIT, con la ayuda financiera del Departamento de Desarrollo Internacional (DFID) del Reino Unido, proporcionará asistencia orientada al reestablecimiento de al menos 1.000 pequeñas empresas destruidas y a la creación de otras 700 nuevas para los que perdieron su puesto de trabajo. El proyecto comenzará en julio de 2008 y se extenderá a lo largo de un período de

© GCPIC

12 meses, centrándose en los municipios rurales de las ciudades de Mianyang, Deyang y Guangyuan. De 2004 a 2007, la OIT ha venido colaborando con las oficinas de trabajo provinciales y locales en materia de desarrollo de la iniciativa empresarial, mediante los paquetes de formación denominados "Inicie y mejore su negocio", compuestos por un conjunto de productos de formación para la creación y expansión de empre-

sas. Este proyecto, financiado por el DFID, ha generado más de un millón de puestos de trabajo. Asimismo, ha dado lugar al establecimiento de una red de formadores y asesores empresariales que pueden movilizarse en breve plazo, también en las áreas afectadas por el terremoto.

Para más información, sírvanse ponerse en contacto con la Oficina de la OIT en Pekín: en el teléfono: 0086 10 6532 5091

Dirección de correo electrónico: Beijing@ilo.org

El Modelo Social Europeo y la globalización

■ ¿Cómo podemos renovar el Modelo Social Europeo para dotarlo de sostenibilidad y extenderlo a otras regiones del mundo? Esta fue una de las cuestiones y los retos debatidos en una conferencia internacional celebrada en el Centro Internacional de Formación de la OIT en Turín, Italia, del 1 al 3 de julio. Expertos internacionales y delegaciones de diversos países europeos asistentes al "diálogo tripartito de alto nivel sobre el Modelo Social Europeo en el contexto de la globalización" debatieron los vínculos entre el Programa de Trabajo Decente de la OIT y la dimensión social del modelo europeo. Participaron en la conferencia los ministros de trabajo de Brasil, Dinamarca, Francia, India, Italia, Polonia y Tanzania, el Director General de la OIT, Juan Somavía, y Vladimir Vidla, Comisario Europeo, así como representantes de los interlocutores sociales.

Para más información, sírvase ponerse en contacto con el Centro de la OIT en Turín, en el teléfono: 0039 011 693 6111

Dirección de correo electrónico: communications@itcilo.org

© M. Rutigliano/ITC/OIT

falta traducción

© M. Crozet/OIT

Dinamarca amplía su alianza con la OIT

■ El Ministerio de Asuntos Exteriores de Dinamarca ha ampliado de manera significativa su acuerdo de asociación con la Organización Internacional del Trabajo (OIT), con una nueva subvención de 60 millones de coronas danesas (unos 12,5 millones de dólares de Estados Unidos) para 2008-2009. La nueva inyección de fondos reforzará una asignación preexistente para la asociación de 40 millones de coronas que abordó la atenuación de la pobreza, el trabajo infantil, el tráfico de seres humanos y la promoción de los derechos de los pueblos indígenas. Los nuevos proyectos promoverán el trabajo decente, mejorarán la calidad del empleo, incluyendo en particular el reforzamiento del tripartismo en varios países africanos, y soportarán la posibilidad de aprender del modelo danés de “flexiguridad” en Vietnam. Un componente adicional garantizará la integración efectiva de la consideración de las cuestiones de género en los proyectos de la asociación. El Gobierno de Dinamarca fue el primero en establecer un acuerdo de asociación con la OIT, y en el período comprendido entre 1997 y 2007 fue el noveno mayor donante, con una contribución extrapresupuestaria total a los programas y proyectos de la OIT superior a los 50 millones de dólares de Estados Unidos.

Para más información, sírvanse ponerse en contacto con Relaciones con Donantes, Departamento de Asociaciones y Cooperación para el Desarrollo Secretaría +41 22 799 7309 Fax: +41 22 799 6872

Dirección de correo electrónico: codev@ilo.org

Libertad sindical en Indonesia

■ Con el fin de conmemorar el décimo aniversario de la ratificación por Indonesia del Convenio fundamental núm. 87 de la OIT sobre libertad sindical, el Gobierno de este país y la OIT presentaron el 9 de junio de 2008 una exposición fotográfica, titulada “Un retrato del mundo del trabajo en Indonesia”, en la Biblioteca de la OIT en Ginebra. El ministro indonesio de Recursos Humanos, en su discurso inaugural, señaló que la ratificación del Convenio núm. 87 por Indonesia se produjo en 1998, un año histórico para el país. “Fue el año que vino marcado además por la restauración de la democracia, el comienzo de la era de reformas y un nuevo paradigma en las relaciones laborales tras varias décadas de descrédito del régimen del Nuevo Orden”, afirmó. Explicó que 1998 marcó asimismo el comienzo del programa de reforma del derecho del trabajo de Indonesia, encaminado a modernizar la legislación laboral en línea con las normas internacionales del trabajo y, en particular, con los principios y los derechos fundamentales en el trabajo. Las tres principales leyes del trabajo, la

Ley Sindical, la Ley de Mano de Obra, y la Ley de Resolución de Conflictos Laborales, promulgadas en el marco del programa de reforma del derecho del trabajo, comienzan ahora a ser aplicadas.

Nuevo sitio web de la OIT-FAO

■ La OIT y la Organización para la Alimentación y la Agricultura (FAO) han puesto en marcha un nuevo sitio en Internet diseñado para poner de relieve las numerosas áreas en las que colaboran, y otras en las que contemplan la opción de emprender actividades conjuntas. El sitio web conjunto de la OIT y la FAO denominado “Alimentos, agricultura y trabajo decente” (www.fao-ilo.org) describe la labor de colaboración de las dos agencias en diez grandes campos, incluyendo el empleo decente, el trabajo infantil, el empleo juvenil, las cooperativas, las pequeñas y medianas empresas, los trabajadores rurales, la seguridad y la salud, la gestión de la crisis, los cultivos, la pesca y la silvicultura, y las estadísticas del trabajo. Se ofrece asimismo un gran número de enlaces a fuentes de información afines. Esta cooperación se deriva en parte de un acuerdo orientado a la acción suscrito por los dos organismos en 2004.

© J. F. Pouteau/OIT

Lanzamiento de “Un Retrato al Mundo del Trabajo en Indonesia” en la Biblioteca de la OIT, Ginebra.

MEDIA SHELF

■ **Cross-border social dialogue and agreements: An emerging global industrial relations framework?**

Konstantinos Papadakis (ed.)
ISBN 978-92-9014-862-3. Instituto Internacional de Estudios Laborales, Ginebra, 2008. 29,95 dólares de

Estados Unidos; 16,95 libras esterlinas; 23 euros; 35 francos suizos.

La globalización ha generado un desajuste entre el alcance de las actividades de agentes globales como las empresas multinacionales, y el de las que desarrollan interlocutores sociales como los sindicatos, las ONGs y las organizaciones de consumidores, que permanecen limitadas en buena medida a la escala nacional. Una de las respuestas a esta situación ha consistido en los convenios marco internacionales (CMI). Esta obra examina diversas facetas de los CMI, así como otras iniciativas emprendidas para establecer una "plataforma social" mundial, y reúne las aportaciones de 13 especialistas en diálogo social y acuerdos de ámbito transfronterizo.

■ **Governance, international law and corporate social responsibility**

ISBN 978-92.9014-860-9. Instituto Internacional de Estudios Laborales, Research Series No. 116, Ginebra, 2008. 20 dólares de Estados Unidos; 10 libras esterlinas; 13 euros; 20 francos suizos.

¿En qué medida contribuye la RSC a la promoción de los derechos esenciales de los trabajadores contemplados en los Convenios de la OIT y en las legislaciones nacionales? Esta obra contribuye al debate mediante el análisis de las dimensiones jurídicas de la cuestión. Entre los asuntos abordados figura la definición de RSC desde una perspectiva legal; la relación entre el derecho "vinculante" (*hard law*) e "indicativo" (*soft law*); y la repercusión de la apropiación privada de la capacidad normativa del sistema judicial internacional, incluido el vínculo entre ética y desarrollo sostenible en el ámbito social.

■ **Driving for change: A training toolkit on HIV/AIDS for the road transport sector**

ISBN 978-92-2-120806-8. OIT, Ginebra, 2008.

Este conjunto de herramientas, dirigido a instructores, gestores, conductores y otros trabajadores del sector del transporte por carretera, ha sido elaborado con arreglo a una iniciativa conjunta de la Academia de la Unión Internacional de Transportes por Carretera (IRU), la Federación Internacional de los Trabajadores del Transporte (ITF) y la OIT. Incluye módulos para instructores, conductores y gestores, y para su uso en emplazamientos informales; *Driving for change*, un cortometraje promocional sobre el VIH/SIDA; presentaciones en PowerPoint, el Repertorio de recomendaciones prácticas de la OIT *VIH/SIDA y el mundo del trabajo*; un CD-ROM que contiene publicaciones esenciales como las *Directrices de la OIT para el sector del transporte*; y el folleto *Know your status*.

■ **Human trafficking and forced labour: Case studies and responses from Portugal**

Sónia Pereira y João Vasconcelos
ISBN 978-92-2-120299-8. OIT, Ginebra, 2008.

Este informe, resultado de la investigación llevada a cabo por el Ministerio de Trabajo y Solidaridad Social portugués y la OIT, facilita el entendimiento del tráfico de seres humanos con fines de explotación laboral. En particular, contribuye a una mejor comprensión de la situación que afrontan los trabajadores migrantes en Europa, así como de las respuestas adecuadas para acabar con su explotación.

■ **Skills development through community based rehabilitation (CBR): A good practice guide**

ISBN 978-92-2-978-92-2-120108-3. OIT, Ginebra, 2008. 27 dólares de Estados Unidos; 14 libras esterlinas; 20 euros; 30 francos suizos.

¿Cómo puede utilizarse mejor la rehabilitación de base comunitaria (RBC) como estrategia para la atenuación de la pobreza de los discapacitados? Esta guía describe los principales pasos requeridos en la planificación y la ejecución de planteamientos comunitarios sobre el desarrollo de destrezas y al acceso al trabajo. Los estudios de caso de África (Malawi, Sudáfrica, Uganda, Zimbabwe), Oriente Medio (Líbano, Jordania), y Asia (India, Camboya y las Filipinas) ilustran la manera en que los programas de RBC pueden contribuir al bienestar económico de los discapacitados que viven en diferentes contextos económicos, políticos y culturales.

■ **Working conditions laws 2006-2007: A global review**

ISBN 978-92-2-120725-2. OIT, Ginebra, 2008.

Este informe ofrece una visión concisa y accesible de la legislación sobre condiciones de trabajo en los primeros años del siglo XXI. Parte del reto asociado a la mejora de tales condiciones es la falta de datos fiables,

tanto de las condiciones de trabajo reales, como de las políticas que se han formulado para su gestión, sobre todo en los países ajenos a las regiones industrializadas. Con este informe se pretende responder a esta situación, comparando las leyes nacionales sobre tres de las condiciones de trabajo más significativas: salarios, jornada laboral y protección de la maternidad.

■ **La acción del IPEC contra el trabajo infantil: Avances y prioridades futuras 2006-2007**

ISBN 978-92-2-121011-5. Programa Internacional para la Erradicación del Trabajo Infantil (IPEC). OIT, Ginebra, 2008

Este informe reflexiona sobre la labor del IPEC durante sus quince años de existencia, y expone una visión relativa al próximo quinquenio. Examina además tres asuntos de importancia inmediata: la educación y el trabajo infantil; el movimiento mundial contra el trabajo infantil; y las experiencias y oportunidades en las transferencias de efectivo condicionadas.

■ **Salvar vidas, proteger empleos: Programa internacional de educación sobre el VIH/SIDA en el centro de trabajo. Segundo informe.**

ISBN 978-92-2-121062-7. OIT, Ginebra, marzo de 2008.

Este informe, en el que se ofrecen nuevas perspectivas del programa SHARE (Respuestas Estratégicas sobre VIH/SIDA en las Empresas), que ya ha cumplido su quinto año de actividad, recoge grandes avances e innovaciones en la lucha contra el VIH/SIDA, haciendo especial hincapié en las experiencias y los logros de los proyectos nacionales pioneros emprendidos en Belize, Benin, Camboya, Ghana, Guyana, India y Togo.

Véase el artículo en el que se recogen historias de este informe, en las páginas 18 a 22.

■ **Panorama Laboral 2007: América Latina y el Caribe**

ISBN 978-92-2-120443-5. Oficina Regional de la OIT para América Latina y el Caribe, Lima, 2007.

Un prudente optimismo recorre la edición de 2007 de esta publicación anual. Pone de relieve que América Latina y el Caribe ha avanzado en cuanto a la mejora de los principales indicadores del mercado de trabajo, y en especial, en la reducción del desempleo. Sin embargo, es necesario progresar más hacia el trabajo decente: persisten brechas significativas que afectan a las poblaciones más vulnerables, y el respeto de los derechos laborales sigue planteando problemas. Esta edición hace hincapié en las perspectivas de crecimiento económico en 2008, así como en la igualdad de oportunidades para los pueblos indígenas y de origen africano en la región. Incluye un anexo estadístico.

■ **Handbook on cooperatives for use by workers' organizations**

Guy Tchami
ISBN 978-92-2-115655-0. OIT, Ginebra, 2007.

El objeto de esta obra es mejorar el conocimiento de las organizaciones de trabajadores sobre diversos aspectos de las empresas cooperativas, entre los que figuran los rasgos característicos de estas entidades, su modo de funcionamiento, su pertinencia respecto a los

objetivos de las organizaciones de trabajadores en cuanto a la defensa de los derechos de sus afiliados y la asistencia para el acceso de éstos a los servicios económicos y sociales, y los estrechos vínculos existentes entre la OIT y las cooperativas.

REVISTA INTERNACIONAL DE TRABAJO, VOL. 147, N° 2-3

■ **Mejora de la calidad del trabajo de baja remuneración: la experiencia actual de Estados Unidos**

A pesar de la reciente solidez del mercado de trabajo de Estados Unidos, en torno a una quinta parte de la población activa del sector privado ocupa empleos de deficiente calidad, e ingresa salarios cercanos al umbral de pobreza o por debajo de éste, con escasas perspectivas de mejora. En este contexto, el artículo hace hincapié en las políticas del lado de la demanda, encaminadas a influir en la toma de decisiones de las empresas en cuanto a la mejora de la calidad del empleo. Paul Osterman describe y evalúa diversos programas aplicados con tal fin, y aboga por una mayor coherencia de las políticas y por un planteamiento equilibrado que combine la formación y los programas de desarrollo económico colaborando directamente con los empleadores, por un lado, y por un refuerzo de la sindicación y una mejora de los estándares de salarios y tiempo de trabajo, por otro.

■ **Situación de la protección de los trabajadores en Estados Unidos: trabajo no regulado en la ciudad de Nueva York**

Basándose en datos originales recabados de 2003 a 2006, Annette Bernhardt, Siobhán McGrath y James de Filippis examinan la prevalencia y los tipos de incumplimiento de la legislación laboral en la ciudad de Nueva York. Las infracciones en el centro de trabajo (o "trabajo no regulado") están generalizadas en toda una gama de sectores caracterizados por una escasa remuneración, y se han visto impulsadas por una combinación de factores económicos, así como por la política de la Administración. La solución, argumentan los autores, consiste en reforzar los mecanismos de cumplimiento de la ley, y en establecer las disposiciones pertinentes respecto a los nuevos tipos de relaciones laborales que se han derivado de los cambios en la organización del trabajo y de la producción.

■ **Seguimiento de la calidad en el trabajo: los indicadores de la Estrategia Europea de Empleo y otras consideraciones**

En el marco de la Estrategia Europea de Empleo, la Unión Europea ha definido un conjunto de indicadores para el seguimiento de la calidad del empleo: los denominados "indicadores de Laeken". Este artículo, elaborado por Lucie Davoine, Christine Erhel y Mathilde Guergoat-Larivière, analiza y considera en la práctica tales indicadores. Desde una perspectiva teórica, pone de manifiesto que el concepto de calidad del trabajo engloba varias dimensiones que probablemente estén relacionadas con las instituciones nacionales, y en particular, con los sistemas de relaciones laborales y bienestar. A continuación, procede a un análisis comparativo de la calidad del trabajo en los 27 Estados miembros, lo que confirma la existencia de varios modelos en Europa y sugiere que los indicadores de Laeken deben complementarse con medidas adicionales.

■ **Promover el cumplimiento sostenible: estilos de inspección de trabajo y resultados en materia de cumplimiento en Brasil**

¿Pueden conciliarse los derechos y las protecciones sociales de los trabajadores con la competitividad y la productividad de las empresas? En contraste con el criterio de las políticas de desarrollo actuales, en las que se hace hincapié en la "flexibilización" de la legislación laboral, este artículo, realizado por Roberto Pires, contribuye al debate actual sobre los estilos de inspección mediante el examen de los vínculos causales entre las diferentes prácticas regulatorias y los resultados en materia de desarrollo económico y su cumplimiento. Los resultados de las comparaciones regionales en Brasil ponen en cuestión las teorías establecidas acerca de la conducta de las empresas y los órganos reguladores, e indican que los inspectores de trabajo han sido capaces de promover el cumplimiento sostenible (soluciones legales y técnicas que vinculan los derechos de los trabajadores con el desempeño de las empresas) mediante la combinación de prácticas de inspección sancionadoras y pedagógicas.

■ **Prácticas de empleo en casos de externalización: un análisis empírico de rutinas, sueldos y rotación de la mano de obra**

Las teorías de los salarios de eficiencia y la formación de capital humano señalan que ambos factores deben ejercer una influencia significativa en la rotación de trabajadores en las unidades de fabricación externalizadas. Este artículo elaborado por Kurt Loess, Van V. Miller y David Yoskowitz, analiza y examina empíricamente tal influencia con una muestra aleatoria y estratificada de *maquildoras* del norte de México, la opción histórica para la externalización en dicho país, y uno de los tipos de unidades de fabricación externalizadas más tempranas y más duraderas del mundo. Las pruebas estadísticas ponen de relieve la notable influencia en la rotación en la escala productiva de los salarios directos y la formación de capital humano cuando esta segunda variable se mide en términos de las "generaciones de maquiladoras". A continuación presenta y revisa las prácticas específicas en materia de recursos humanos de las distintas generaciones de maquiladoras.

■ **Consulta tripartita en China: ¿un primer paso hacia la negociación colectiva?**

La consulta tripartita se ha consolidado ampliamente en China, y tanto el Gobierno, como la Federación Nacional de Sindicatos, aluden a menudo a esta práctica como un mecanismo de "negociación colectiva". Este artículo revisa su desarrollo y estructura, y examina su papel en la resolución de conflictos, la regulación del trabajo y la negociación colectiva. Refiere asimismo que el sistema chino de consulta tripartita difiere del defendido por la OIT, debido a su falta de neutralidad y representación independiente de los trabajadores, la deficiente ejecución jurídica de los resultados de las consultas, y la restricción de las responsabilidades. A pesar de estas importantes deficiencias, Jie Shen y John Benson concluyen que la consulta tripartita constituye un primer paso hacia una forma más auténtica de negociación colectiva.

Las publicaciones de la OIT a la venta pueden obtenerse en las principales librerías o en las oficinas locales de la OIT en muchos países, o bien directamente de Publicaciones de la OIT, Oficina Internacional del Trabajo, 4 route des Morillons, CH-1211 Ginebra 22, Suiza. Tel.: +4122/799-7828; fax: +4122/799-6938; correo electrónico: pubvente@ilo.org; sitio web: <http://www.ilo.org/publns>. Puede dirigirse a la dirección anterior para obtener gratuitamente un catálogo o un listado con las nuevas publicaciones. Puede ponerse en contacto con el Centro de Publicaciones de la OIT en Estados Unidos por teléfono: +301/638-3152, fax: +301/843-0159, o correo electrónico: ILOPubs@Tasco.com, o en el sitio web: <http://www.un.org/depts/ilowbo>.

IGUALDAD DE GÉNERO EN EL CORAZÓN DEL TRABAJO DECENTE

En la OIT el año 2009 es importante en muchos aspectos para la igualdad de género. Es el 10º aniversario de su plan de acción para la igualdad de género y la Conferencia Internacional del Trabajo celebrará un debate general sobre la “Igualdad de Género en el Corazón del Trabajo Decente”.

La OIT se ha embarcado en una larga campaña de un año de duración para sensibilizar a todas las personas denominada “Igualdad de Género en el Corazón del Trabajo Decente” que tiene por objeto:

- Incrementar en todo el mundo del trabajo el entendimiento de las cuestiones relacionadas con la igualdad de género;
- Destacar las relaciones específicas entre igualdad de género y la garantía de un trabajo decente para todas las mujeres y hombres;
- Promover la ratificación y aplicación de las normas laborales básicas sobre igualdad de género de la OIT; y
- Defender la importancia de superar las barreras existentes a la igualdad de género como algo beneficioso para todos.

La campaña se construye en torno a cuestiones relacionadas con el Trabajo Decente. Los temas seleccionados se analizan a través de una visión de género, mostrando cómo diversas cuestiones pueden afectar a las mujeres y a los hombres de forma diferente en su acceso a los derechos, al empleo, a la protección social y al diálogo social.

Visite la página web www.ilo.org/gender para obtener información y materiales sobre temas ya tratados como maternidad, paternidad y trabajo; género, educación y trabajo infantil; género y empleo de jóvenes; igualdad y no discriminación. O contacte con nosotros en gendercampaign@ilo.org