
PERSPECTIVAS Y ACCIÓN SINDICAL

VIOLENCIA Y ACOSO
CONTRA LAS MUJERES Y LOS HOMBRES
EN EL MUNDO DEL TRABAJO

WORKQUALITY
ACTRAV

VIOLENCIA Y ACOSO
CONTRA LAS MUJERES Y LOS HOMBRES

EN EL MUNDO DEL TRABAJO
PERSPECTIVAS Y ACCIÓN SINDICAL

Oficina nternacional del Trabajo

Dra. Jane Pillinger

Copyright © Organización Internacional del Trabajo 2017

Primera edición 2017

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

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

Datos de catalogación de la OIT

Violencia y acoso contra las mujeres y los hombres en el mundo del trabajo: perspectivas y acción sindical /
Oficina Internacional del Trabajo, Oficina de Actividades para los Trabajadores (ACTRAV) - Ginebra: OIT, 2017

ISBN 978-92-2-330819-3 (print)

Oficina Internacional del Trabajo, Oficina de Actividades para los Trabajadores.

violencia / intimidación en el trabajo / trabajadoras / trabajadores / papel del sindicato / aspecto legal / negociación
colectiva / estudios de caso

Publicado también en francés Violence et harcèlement contre les femmes et les hommes dans le monde du
travail:
perspectives et action syndicales (ISBN 978-92-2-231285-6 (print)), Ginebra, 2017; y en inglés: Violence
and harassment against women and men in the world of work: trade union perspectives and action (ISBN: 978-
92-2-130778-5 (print)); Ginebra,2017.

Datos de catalogación de la OIT

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

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

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

Las publicaciones y los productos digitales de la OIT pueden obtenerse en las principales librerías y redes de
distribución digital, o solicitándolos a ilo@turpin-distribution.com. Para más información, visite nuestro sitio
web: ilo.org/publns o escríbanos a ilopubs@ilo.org.

Fotos de la portada: ©OIT/ T.Falise, M. Crozet, B. Marquet, Pool ILC

Diseño e impresión por el Centro Internacional de Formación de la OIT, Turín – Italia

iii

Agradecimientos..v

Glosario..vi

Resumen... vii

Introducción...1

1.1 Visión general..1

1.2 Normas del trabajo de la OIT y la violencia y el acoso en el trabajo..3

1.3 Definiciones de violencia y acoso en el trabajo...5

1.4 Introducción a los estudios de caso..6

1.5 Sectores incluidos en los ejemplos y en los estudios de caso ...9

1.6 Un enfoque sobre violencia de género y discriminación múltiple en el mundo del trabajo..................13

Libertad sindical y negociación colectiva...21

2.1 Libertad sindical y el derecho a negociar convenios colectivos ...21

2.2 Convenios de negociación colectiva ..25

La violencia y el acoso como un tema de seguridad
y salud en el trabajo...33

El rol de la legislación sobre la violencia
en el mundo del trabajo...37

Temas y problemas específi os abordados
en los estudios de caso..41

5.1 Trata de personas para trabajo forzoso y explotación sexual...41

5.2 Trabajadores migrantes..42

5.3 Vulnerabilidad económica, pobreza y bajos salarios...44

Sección 1

Sección 2

Sección 4

Sección 5

Contents

Sección 3

iv

VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

5.4 Trabajadores informales, formas atípicas de empleo y condiciones de trabajo precarias.........................46

5.5 Nuevas formas de organización del trabajo y presión laboral...48

5.6 La violencia de terceros en los servicios públicos de primera línea ..49

5.7 Violencia en el trayecto de ida y vuelta del trabajo / violencia contra
los trabajadores del transporte...51

5.8 Políticas públicas, aplicación y seguimiento...54

5.9 La violencia doméstica como un problema del mundo del trabajo...55

Promoción y campañas sindicales nacionales y mundiales
sobre la violencia y el acoso..65

6.1 Promoción y campañas sindicales nacionales...65

6.2 Promoción y campañas sindicales mundiales ..68

Acuerdos Marco Mundiales.. 83

Resumen de los principales desafíos planteados
en los estudios de caso y las recomendaciones............................. 91

8.1 Resumen de los principales temas y desafíos planteados en los estudios de caso.......................................91

8.2 Recomendaciones y prioridades futuras...93

Los CNC que abordan la violencia y el acoso en el trabajo 99

Sección 6

Sección 7

Sección 8

Apéndice 1

v

Mi agradecimiento para todas las personas que
contribuyeron con los estudios de caso, ejemplos,
información, ideas y perspectivas que se reflejan en
este informe.

Quisiera agradecer especialmente a Anna Biondi
y Vera Guseva (Oficina de ctividades para los
Trabajadores de la OIT - ACTRAV) por su ayuda y
soporte para realizar el trabajo y la recopilación
de estudios de caso, y a la CSI y las GUF, que
participaron en el proyecto, por su trabajo como
intermediarios de los afiliados y en la edacción de
los estudios de caso nacionales mencionados en
este informe. Entre ellos tenemos a Barbro Budin
(UITA), Jodi Evans (ITF), Veronica Montufar y Sandra
Messiah (ISP), Veronica Fernandez Mendez y Marta
Ochoa (UNI), Lorna Ferrer (IndustriALL), Chidi King y
Marieke Koning (CSI) y Jin Sook Lee (ICM).

Los expertos del Grupo tripartito de expertos sobre
la violencia contra las mujeres y los hombres en
el mundo del trabajo también contribuyeron con
sugerencias y comentarios valiosos y constructivos
sobre el proyecto del informe. Se incluye a Catelene
Passchier (FNV), Vicky Smallman (Congreso del
Trabajo del Canadá), Denise McGuire (Prospect UK

y Presidente del UNI), Sheela Naikwade (MSTKS,
India), Siham Said Ahmed (Congreso Sindical de
Tanzania), Patricia Olonso (UITA, Argentina), Viviana
Garcia (CICOP, Argentina) y Ged Kearney (Consejo
Australiano de Sindicatos). También se recibió
información útil y sugerencias de Chidi King (CSI),
Raquel Gonzalez (CSI), Cathy Feingold (AFL-CIO),
Diana Holland (Unite, RU), Pav Akhtar (UNI), Barb
MacQuarrie (Universidad de Western Ontario), Ludo
McFerran (Universidad de Sydney), Phoebe Moore
(Universidad de Middlesex) y Lisa McGowan (Centro
de Solidaridad), Rachel Moussié y Sonia Maria Dias
(WIEGO).

Finalmente, pero no menos importante, quisiera
agradecer a Manuela Tomei, Shauna Olney y
sus respectivos equipos del Departamento
de Condiciones de Trabajo e Igualdad de la
OIT (WORKQUALITY) y al Servicio de Género,
Igualdad y Diversidad (GED) por sus comentarios y
contribuciones.

Dra. Jane Pillinger

Agradecimientos

vi

VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

Glosario

ICM	 	 Internacional de Trabajadores de la Construcción y la Madera

CNC 	 	 Convenio de negociación colectiva

AMM 	 	 Acuerdo Marco Mundial

GUF 	 	 Federación Sindical Internacional

CIE 	 	 Consejo Internacional de Enfermeras

CIT 	 	 Conferencia Internacional del Trabajo

OIT 	 	 Organización Internacional del Trabajo

IndustriALL 	 	 Sindicato mundial que representa a los sectores minería, energía e industria

ITF 	 	 Federación Internacional de los Trabajadores del Transporte

CSI 	 	 Confederación Sindical Internacional

UITA	 	 Unión Internacional de Trabajadores de la Alimentación, Agrícolas, Hoteles, Restaurantes, 		
	 Tabaco y Afines

LGBTI 	 	 Lesbianas, gays, bisexuales, transgénero e intersexuales

SST 	 	 Seguridad y salud en el trabajo

ISP 	 	 Internacional de Servicios Públicos

UNI 	 	 Sindicato mundial de comercio, servicios y sectores relacionados

OMS 	 	 Organización Mundial de la Salud

vii

Resumen

1. Introducción y visión general

La violencia y el acoso contra las mujeres y los
hombres en el mundo del trabajo es un abuso de
poder. La violencia y el acoso afectan, en forma
particular, a los trabajadores en las situaciones
laborales más vulnerables, los cuales tienen un
acceso limitado a los derechos laborales, tales
como la libertad sindical, la negociación colectiva,
el trabajo decente, la no discriminación y el acceso
a la justicia. Algunos grupos de trabajadores, y
particularmente las mujeres, son afectados en forma
desproporcionada por la violencia en el trabajo,
donde las relaciones desiguales de poder, los bajos
salarios, las condiciones de trabajo precarias y otros
abusos en el lugar del trabajo las exponen a la
violencia.

Este informe brinda un gran número de evidencias
de cómo los sindicatos pueden contribuir a realizar
cambios reales y positivos en el lugar de trabajo
con la finalidad de p oteger a los trabajadores, y de
manera particular a las trabajadoras, de la violencia y el
acoso. Mediante convenios colectivos, negociaciones
y políticas en el lugar de trabajo, campañas y
sensibilización, los sindicatos han adoptado
medidas constructivas para prevenir la violencia y
el acoso en el mundo del trabajo, desafiando co
frecuencia las formas institucionales y estructurales de
discriminación contra los trabajadores. Los estudios de
caso muestran que la negociación puede fortalecerse
considerablemente cuando la ley otorga un marco
para las negociaciones colectivas al abordar la
violencia y el acoso en el trabajo.

Este informe tiene tres objetivos relacionados: mostrar
el papel que los sindicatos juegan para prevenir y
luchar contra la violencia en el trabajo; compartir el
aprendizaje, promover los debates y mejorar el rol de
los sindicatos, abordando de manera sistemática la
prevención y eliminación de la violencia y el acoso
en el trabajo; así como informar a los sindicatos
para construir una posición sólida en la Conferencia
Internacional del Trabajo en el año 2018 y desarrollar
un punto sobre la formulación de normas respecto

a la violencia contra las mujeres y los hombres en el
mundo del trabajo.

El informe se basa en datos, incluyendo ejemplos y
estudios de caso compilados por seis Federaciones
Sindicales Internacionales (GUF) y la Confederación
Sindical Internacional (CSI), sobre las prioridades, las
campañas y la defensa a nivel nacional y mundial,
para abordar la violencia en el mundo del trabajo.
Presenta 35 estudios de caso nacionales que abarcan
a 25 países, los cuales han sido cuidadosamente
seleccionados para reflejar di ersos sectores, países
y regiones. Catorce estudios de caso lo constituyen
las actividades y estrategias sindicales para organizar
y representar a los trabajadores en un rango de
sectores de Asia, cinco de África, ocho de las Américas
y cuatro de Europa. Los estudios de caso también
se concentran en sectores donde los trabajadores
enfrentan mayores riesgos de violencia: agricultura,
manufactura con uso de mano de obra intensiva en
cadenas mundiales de suministro y zonas francas
de exportación; hoteles, restaurantes y venta al por
menor; construcción, carpintería, pesca y navegación;
y servicios públicos tales como el transporte y la
salud. Además, el informe se basa en la promoción
mundial, las campañas y posiciones formuladas por
las GUF y la CSI para abordar la violencia y el acoso en
el trabajo, incluyendo los debates llevados a cabo con
el Grupo de Trabajadores de la OIT, antes y durante la
Reunión tripartita de expertos sobre la violencia contra
las mujeres y los hombres en el mundo del trabajo,
realizada en Ginebra del 3 al 6 de octubre de 20161

Los problemas/asuntos que se incluyeron en los
estudios de caso son los siguientes:

pp Doce estudios de caso incluyen la violencia
contra todos los trabajadores;

1	 Una versión en borrador de este informe se presentó y debatió
en la reunión preparatoria del Grupo de Trabajadores realizado en
Ginebra el 2 de octubre de 2016, antes de la Reunión tripartita de
expertos. Los observadores y expertos de los trabajadores brindaron
información e hicieron comentarios muy útiles en la reunión
preparatoria, así como durante y después de la reunión tripartita. los
cuales han sido insertados en la versión final del in orme.

viii

VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

pp Treintaicuatro estudios de caso se concentran
específicamen e en la violencia de género (ya
sea en forma independiente o como parte de
iniciativas más generales sobre la violencia contra
todos los trabajadores);

pp Ocho estudios de caso resaltan las medidas para
enfrentar los efectos de la violencia doméstica en
el trabajo;

pp Dieciséis estudios de caso hacen referencia a la
violencia de terceras personas en la asistencia
médica, transporte, venta al por menor,
restaurantes, hoteles, etc.

pp Seis estudios de caso resaltan los riesgos que
enfrentaron los trabajadores en el trayecto de ida
y vuelta del trabajo, un problema que afecta a los
trabajadores más vulnerables;

pp Cinco estudios de caso hacen referencia a la
violencia/el acoso contra dirigentes y activistas
sindicales con miras a suprimir la sindicalización y
la actividad sindical.

Muchos de los estudios de caso incluyen las
vulnerabilidades de los trabajadores aislados y menos
protegidos, y específicamen e los trabajadores
en las formas atípicas de empleo, los trabajadores
informales y ocasionales, así como los trabajadores
afectados por la discriminación, la falta de trabajo
decente, la servidumbre por deudas, los riesgos de
explotación y la trata de personas, etc. Muchos de los
estudios de caso señalan el problema del creciente
nivel de violencia y acoso en el trabajo, y una mayor
conciencia de la violencia y el acoso como un
problema en el lugar de trabajo que los sindicatos
deben afrontar. A medida que se ha incrementado
la sensibilización sobre la violencia y el acoso, y ha
aumentado la acción sindical para abordar la violencia
y el acoso en el trabajo, ha habido paralelamente
un incremento en las denuncias sobre violencia
y acoso en el trabajo. La acción sindical también
revela una mayor sensibilización con respecto a la
interrelación de la naturaleza de la violencia y el acoso,
las particularidades de los riesgos psicosociales de la
violencia en el trabajo y los vínculos entre la violencia y
el VIH/SIDA.

La mayoría de los estudios de caso abordan la
violencia de género. Esto refleja las a tividades y
prioridades sindicales sobre la igualdad de género y

la violencia de género, así como el reconocimiento
de que las mujeres son afectadas en forma
desproporcionada por la violencia debido a la
desigualdad de roles y relaciones entre hombres y
mujere, estereotipos y patriarcado. Algunos estudios
de caso hacen referencia a la violencia que enfrentan
los trabajadores migrantes, la población de raza negra
y la minoría étnica, así como la población indígena
y otros grupos que enfrentan la discriminación en el
mercado laboral, tales como los trabajadores LGBT.
Estos estudios apuntan a la necesidad de que las
medidas en el lugar del trabajo tomen en cuenta el
acoso y la violencia relacionada con la discriminación,
incluyendo las formas múltiples e interrelacionadas
de discriminación, con un enfoque en la
discriminación basada en el género, maternidad,
raza, origen étnico, identidad de género, orientación
sexual, discapacidad y edad. Las necesidades de
los trabajadores migrantes y de las comunidades
indígenas, y, particularmente, de los trabajadores
en riesgo de ser víctimas de la trata de personas
para trabajos forzosos y explotación sexual, también
deben tenerse en cuenta.

Los estudios de caso también ilustran diversos
enfoques para abordar la violencia contra las mujeres
y los hombres en el mundo del trabajo. Por un lado,
la sensibilización sobre la violencia de género en
el trabajo y sus causas han generado iniciativas
concretas y programas sindicales diseñados
para desafiar las elaciones desiguales de poder
entre géneros, las desigualdades de género y la
discriminación contra las trabajadoras. Por otro lado,
la violencia y el acoso en el trabajo está abordándose
cada vez más como un problema central de
seguridad y salud/bienestar en el trabajo, teniendo
en cuenta los riesgos psicosociales que enfrentan
todos los trabajadores, no solo las mujeres (véase, por
ejemplo, el Acuerdo Marco Europeo sobre el acoso y
la violencia en el trabajo de 2007).

En resumen, los siguientes temas principales resaltan
de los estudios de caso:

pp Existe una creciente sensibilización del problema
de la violencia como un riesgo fundamental de la
seguridad y la salud, que afecta el bienestar físico
y psicológico de los trabajadores.

pp Existe una fuerte conexión entre el acceso al
trabajo decente, la no discriminación y el hecho
de estar protegido por un sindicato para prevenir

ix

la violencia contra las mujeres y los hombres en
el trabajo.

pp Existe una sensibilización de la necesidad de
abordar las dinámicas de violencia de género,
sobre la base de que la violencia de género está
estrechamente relacionada con las desigualdades
de género, la discriminación y las relaciones
desiguales de poder.

pp El cambio de los patrones de trabajo y, en forma
particular, la mayor participación de las mujeres
en el mercado laboral, ha sido en muchos casos
en las formas atípicas y precarias de empleo,
caracterizadas como informales, de bajo salario
y con escasa protección. Esto hace a las mujeres
particularmente vulnerables a la violencia y acoso
físico, verbal y sexual.

pp En el peor de los casos, la pobreza y la
vulnerabilidad económica hace que los
trabajadores dependan de empleadores
explotadores, intermediarios laborales sin ética y
trafican es, teniendo un impacto en la violencia
contra las mujeres en el ámbito personal.

pp La promoción, las campañas y las negociaciones
sindicales tienen un efecto positivo para reducir la
violencia y el acoso en el trabajo. Los estudios de
caso enfatizan el papel sumamente importante
del diálogo social bipartito y tripartito, y el buen
funcionamiento de las relaciones laborales.

pp Los sindicatos tienen un papel fundamental al
representar y organizar a los trabajadores en
las formas atípicas de trabajo, tales como los
trabajadores informales y los trabajadores sin
acceso a un trabajo y remuneración decentes.

pp La negociación se fortalece en forma significativ
cuando las leyes no solo imponen una obligación
para realizar negociaciones colectivas e iniciativas
conjuntas entre trabajadores y empleadores, sino
que también proporciona un fondo y un marco
de los derechos y las obligaciones que pueden
ser ampliados y reforzados aún más mediante la
negociación colectiva.

2. La libertad sindical y la negociación colectiva;

Los estudios de caso subrayan la importancia
fundamental del diálogo social eficaz y los sis emas

de relaciones laborales plenamente operativos (el
derecho de formar y unirse a un sindicato, así como
de negociar convenios colectivos, según se refleja e
los convenios principales de la OIT). Cinco estudios
de caso de los sindicatos en diversos sectores de la
India, Indonesia, Zambia, Sudáfrica y la República
Democrática del Congo ilustran los papeles que
desempeñan los sindicatos y los desafíos asociados,
al ejercer la libertad sindical y el derecho de negociar
colectivamente, haciendo esfuerzos para abordar la
violencia y el acoso en el trabajo.

La negociación colectiva es la herramienta más
importante para prevenir y combatir la violencia y el
acoso en el trabajo. El informe genera evidencias de
los estudios existentes de negociación colectiva y
presenta catorces estudios de caso de los esfuerzos
sindicales (en Bulgaria, Italia, Argentina, Papúa Nueva
Guinea, Sudáfrica, Colombia, Corea, Brasil, España,
Ghana, Suecia, Filipinas y el Canadá) para negociar
convenios colectivos sobre violencia y acoso en
el trabajo. Muchos de estos convenios tienen un
enfoque específico sob e el acoso sexual. El Apéndice
1 del informe completo enumera los ejemplos de tales
convenios.

3. La violencia y el acoso en el trabajo como un
problema de seguridad y salud

Cuatro estudios de caso basados en programas
sindicales específicos en A gentina, Sudáfrica, las
Filipinas y Suecia, hacen referencia a la violencia y el
acoso en el trabajo como un problema de seguridad
y salud. Estos estudios muestran cómo la violencia
y el acoso en el trabajo se han abordado a través de
acciones, tales como la formación de representantes
de la seguridad y la salud, los convenios para formar
comités de seguridad y salud, y los programas en
el lugar del trabajo para abordar la violencia como
un problema de seguridad y salud. Los sindicatos
han planteado los problemas principales sobre la
importancia de que los representantes de la seguridad
y salud comprendan las causas, consecuencias y
formas de prevenir la violencia relacionada con la
discriminación y el acoso en el trabajo, incluyendo la
interseccionalidad.

4. El papel de la legislación para abordar la
violencia y el acoso en el trabajo

La legislación es importante para dar un marco
normativo, con obligaciones impuestas a los

x

VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

empleadores y gobiernos con el fin de abo dar
la violencia y el acoso en el trabajo. Los estudios
de caso muestran que pocos países han
adoptado hasta ahora la legislación abordando
específicamen e la violencia y el acoso en el trabajo.
Algunos estudios de caso hacen referencia a la
importancia del marco jurídico sobre el acoso sexual
(por ejemplo, como se presentó recientemente
en la India, Bangladesh, Pakistán y Nepal) al abrir
las puertas a los sindicatos para que participen
en las soluciones en el lugar del trabajo y los
comités de quejas de la empresa y, de esta manera,
sindicalicen a los trabajadores. Sin embargo, los
sindicatos indican que muchos trabajadores no
están cubiertos por dicha legislación, ya sea porque
las obligaciones legales no incluyen a los lugares
de trabajo pequeños o porque su trabajo es atípico.
Cinco estudios de caso de sindicatos en Nepal,
la India, Filipinas, Honduras y el Canadá resaltan
la importancia de los sistemas y legislaciones
de relaciones laborales eficaces que impongan
imponen a los gobiernos (inspección del trabajo)
y a los empleadores (procedimientos y políticas
en el lugar del trabajo) para llegar a soluciones
eficaces median e el diálogo social y la negociación
colectiva.

5. Temas y problemas específi os tratados en los
estudios de caso

La trata de personas para trabajos forzosos
y la explotación sexual son formas extremas de
explotación, que llevan un riesgo significati o de
violencia. Estas formas son tratadas por tres estudios
de caso de actividad sindical en Myanmar, Filipinas e
y la India.

Los trabajadores migrantes, en especial, las
vulnerabilidades que enfrentan las trabajadoras
migrantes en la agricultura y el trabajo doméstico
se tratan en cuatro estudios de caso de acción
sindical en la India, Indonesia y Pakistán, enfatizando
la importancia de los sindicatos que trabajan y
organizan para proteger a los trabajadores migrantes.

La vulnerabilidad económica, la pobreza y los
bajos salarios, que afectan en forma especial a las
trabajadoras, se resaltan en varios de los estudios de
caso. Los riesgos de la violencia aumentan cuando
los trabajadores son económicamente vulnerables y
este problema está estrechamente relacionado con
el acceso al trabajo decente.

Las condiciones de trabajo atípicas y precarias
son un problema planteado en varios estudios de
caso, así como por las GUF y la CSI. Seis estudios
de caso de los sindicatos en Suecia, el Canadá,
Uganda, Zambia e Indonesia ilustran los riesgos de la
violencia asociada a las formas atípicas y precarias de
empleo, incluyendo las formas de trabajo informales
y ocasionales.

Los cambios en la organización del trabajo y la
presión del trabajo son vistos por los sindicatos
como riesgos psicosociales que aumentan,
conllevando a un nivel mayor de estrés y acoso
en el trabajo. Éstos abarcan nuevas formas de
organización del trabajo, presiones del trabajo,
metas de trabajo poco realistas, escasez de personal
y estrés en el trabajo, sumado a un nivel creciente de
seguimiento del desempeño y vigilancia en el lugar
de trabajo utilizando la tecnología.

La violencia de terceras personas se resalta como
un problema creciente en los servicios, donde existe
contacto con el cliente, tales como salud, transporte,
venta al por menor, hoteles, restaurantes, etc. Tres
estudios de caso muestran cómo los sindicatos
han abordado la violencia de terceras personas
en el sector salud (en la República Democrática
del Congo, las Filipinas y Argentina), y cómo las
negociaciones sindicales han contribuido con éxito
a reducir el acoso y la violencia de terceras personas
en el trabajo.

En el sector transporte, la violencia de terceras
personas, que afecta particularmente a las
trabajadoras del transporte y a los trabajadores
en su trayecto de ida y vuelta del trabajo, es un
problema serio cuando los trabajadores vulnerables
dependen de un aventón o de viajar en autobús en
altas horas de la noche. Cuatro estudios de casos,
de Sudáfrica, la India, Filipinas y Uganda resaltan la
acción sindical para abordar la violencia contra los
trabajadores del transporte, incluyendo las mujeres,
y los riesgos relacionados con el trayecto de ida y
vuelta del trabajo.

La violencia doméstica en el trabajo se discute
en seis estudios de caso mostrando cómo los
sindicatos han tratado este nuevo asunto de la
negociación. Los estudios sobre las negociaciones y
la actividad sindical en Australia, el Canadá, España,
Sudáfrica y Pakistán ilustran cómo la violencia
doméstica ha aumentado y ha sido planteada por

xi

los sindicatos como un problema en el lugar de
trabajo, por ejemplo mediante convenios colectivos
que establecen una licencia por violencia doméstica
o soluciones negociadas individualmente para
recibir consejería y apoyo.

6. La defensa y las campañas sindicales
nacionales y mundiales sobre la violencia y el
acoso en el trabajo

Los sindicatos de once países (Argentina, el Canadá,
Chile, India, Bulgaria, Brasil, Sudáfrica, Nepal, Suecia,
Myanmar y Filipinas) contribuyeron con ejemplos
de actividades de defensa y las campañas sindicales
nacionales, algunos de los cuales están relacionados
con las campañas mundiales organizadas por el UNI,
la ISP y la ITF.

Las campañas de sensibilización y defensa realizadas
por las GUF y la CSI se centran, a menudo, en
grupos específicos de trabajado es, principalmente
en las mujeres. En sus campañas, la ITF, UITA, el
UNI y la ICM tienen un enfoque específico en la
violencia de género en el trabajo y, además, la ISP
ha dado prioridad a las campañas para abordar
la violencia de terceras personas, así como la
violencia y el acoso en el trabajo, como parte de
un esfuerzo para mejorar el acceso a los servicios
de asistencia médica de calidad. Otros ejemplos
incluyen el trabajo específico ealizado por la ITF
sobre la intimidación y el acoso a los trabajadores
del transporte vial y la gente de mar, y la violencia
y el abuso dirigido a los sindicatos. Las GUF y los
sindicatos nacionales también están participando
en la campaña mundial de la CSI “Detener la
violencia de género en el trabajo”.

7. Acuerdos Marco Mundiales

Una revisión de los Acuerdos Marco Mundiales
(AMM) realizada como parte del presente estudio
encontró que casi un cuarto de los AMM hace
referencia, con frecuencia en términos generales,
al hostigamiento, acoso sexual y/o dignidad en el
trabajo. Sin embargo, pocos tienen disposiciones
específicas para que los p ocedimientos en el
trabajo prevengan o aborden tal violencia y acoso.
Diez AMM tienen realmente un enfoque específico
en la violencia, principalmente con relación al acoso
sexual en el trabajo. Un nuevo desafío de las GUF
es cómo garantizar que los futuros AMM incluyan
soluciones para abordar la violencia y el acoso en el

trabajo, introduciendo medidas de sensibilización
que involucren a las empresas multinacionales y los
sindicatos, así como una norma específica de la OI .

8. Desafíos fundamentales planteados por los
sindicatos, las GUF y la CSI

Los estudios de caso brindan una prueba detallada
de que la violencia y el acoso en el trabajo son un
problema creciente que los sindicatos están tratando
de diversas maneras. Un tema que circula en la
mayoría de los estudios de caso es que las nuevas
formas de organización del trabajo y el crecimiento de
formas atípicas de empleo, hacen que los trabajadores
sean particularmente vulnerables a la violencia y
el acoso. La vulnerabilidad económica y la pobreza
tienen efectos duraderos, sobre todo dejando a los
trabajadores vulnerables a la violencia reiterada. La
pobreza evita que los trabajadores y, particularmente
las mujeres, obtengan su independencia económica.
Sin independencia económica, es muy difícil que
las mujeres dejen a sus parejas violentas o busquen
reemplazar a los empleadores explotadores, a los
intermediarios laborales sin ética y a los trafican es.

A continuación se resume los principales desafíos
planteados por los sindicatos nacionales y mundiales:

pp El marco general de la negociación colectiva
se está debilitando en muchos países; los
sindicatos prevén que este hecho reducirá
su capacidad para negociar a nivel nacional/
sectorial y de la empresa.

pp La crisis económica ha iniciado una tendencia
general hacia una reducción en la cantidad,
alcance e influencia de los co venios
colectivos. En estos países, este hecho se refleja
en la descentralización de la negociación y
en mayores dificultades para persuadir a los
empleadores que negocien sobre problemas
clave relacionados con el trabajo decente.
En algunos sectores, los sindicatos han sido
incapaces de fi mar convenios colectivos.

pp Cuando la ley aborda la violencia y el acoso, lo
hace de una de manera neutral, mayormente
desde el punto de vista de género. Existe un
escaso entendimiento o conciencia de los
enfoques sensibles a las cuestiones de género,
y un escaso análisis de la violencia y el acoso
basados en el género. Un problema obvio es

xii

VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

que los informes de CEDAW, la Convención de
Estambul en Europa y la Convención de Belém
en América Latina, sin mencionar muchos
planes de acción nacionales del gobierno para
combatir la violencia contra las mujeres, dan un
enfoque muy limitado al lugar de trabajo y al
mundo del trabajo en general.

pp Las nuevas formas de organización del trabajo,
los lugares de trabajo más aislados y un
aumento de los trabajos atípicos son grandes
desafíos para los sindicatos al organizar y
proteger a los trabajadores de la violencia y
el acoso. El incremento del trabajo atípico,
incluyendo el trabajo informal, los contratos
de cero horas, el trabajo a través de un
intermediario y el uso del trabajo ocasional en
sectores tales como tecnología, servicio de
alimentación, comercio, venta al por menor y
servicios, está afectando particularmente a las
mujeres y a los trabajadores más jóvenes. Los
sindicatos argumentan que existe una fuerte
relación entre las condiciones de trabajo de
buena calidad y la dignidad de los trabajadores.

pp Los sindicatos informan sobre un incremento
del acoso y la violencia de terceras personas
en los servicios principales, tales como salud,
transporte, educación, restauración, hoteles,
ventas al por menor, etc., un problema
que raramente se trata en la legislación. El
financiamiento inadecuado para la prestación
de servicios públicos de calidad ha conducido
al aumento de los niveles de violencia y acoso
en el trabajo.

pp Muchos trabajadores temen las represalias,
tales como la pérdida de su trabajo y un mayor
acoso, si ellos reportan los casos de violencia
y acoso en el trabajo; particularmente, existe
un bajo nivel de confianza que los casos se
tomarán seriamente.

pp Un problema mayor es que muchas mujeres
no saben que lo que están padeciendo es
realmente acoso sexual y/o que ellas tienen el
derecho de presentar un recurso en el lugar de
trabajo o por vía judicial.

pp Diversos sindicatos han hecho referencia a
los bajos niveles de sensibilización sobre la
gravedad del problema de violencia y acoso

contra los trabajadores, especialmente contra
las mujeres.

9. Recomendaciones y prioridades futuras

Estas recomendaciones, para ser consideradas por
los sindicatos nacionales, las GUF, la CSI y el Grupo
de Trabajadores de la OIT, se basan en los problemas
planteados por los sindicatos nacionales y mundiales
en el contexto de la norma propuesta de la OIT sobre
la violencia contra las mujeres y los hombres en el
mundo del trabajo.

a)	 La necesidad de un norma sólida de la OIT
sobre la violencia en el mundo del trabajo
Los estudios de caso son el primer conjunto
de contribuciones basadas en pruebas que se
ponen a disposición de la circunscripción de
los trabajadores de la OIT. La norma propuesta
de la OIT sobre violencia en el mundo del
trabajo es una oportunidad de dar una
definición, in ernacionalmente reconocida,
de la violencia, incluyendo el acoso sexual, y
de establecer un marco dentro del cual los
gobiernos, empleadores, empresas y sindicatos
puedan tomar medidas para enfrentar el
problema.

b)	 La libertad sindical y la negociación
colectiva forman una parte integral
de futuras normas nacionales e
internacionales para prevenir y combatir
la violencia y el acoso en el trabajo
Los estudios de caso recomiendan una y otra vez
que el diálogo social eficaz, la libe tad sindical y el
derecho de sindicación y de negociación a nivel
sectorial y en el lugar de trabajo son una parte
esencial de un sistema de relaciones laborales
eficaces para abo dar y prevenir el acoso y la
violencia en el lugar del trabajo.

c)	 Un entorno jurídico propicio sobre la
violencia y el acoso en el trabajo es
necesario para garantizar sistemas de
relaciones laborales efi aces
Paralelamente a un sistema de relaciones
laborales eficaz, se ecomienda que se obligue
a los gobiernos a presentar un entorno
jurídico propicio para prevenir y enfrentar
la violencia en el mundo del trabajo. Esto
incluye la introducción de obligaciones
legales pertinentes a los empleadores y las

xiii

asociaciones entre gobiernos, empleadores y
sindicatos para sensibilizar sobre el problema
de la violencia y el acoso en el trabajo.

Para promover la adopción de una norma mundial,
los sindicatos indican que ellos utilizarán las pruebas
reunidas en éste y otros estudios para ejercer presión
sobre los gobiernos y las organizaciones nacionales de
empleadores, así como lanzar campañas nacionales y
regionales.

d)	 Una perspectiva de género sobre la
violencia en el trabajo
Una constante recomendación por parte
de los sindicatos nacionales y mundiales
es que la violencia de género debe tener
una especial atención en la norma de la OIT
propuesta, ya que las mujeres son afectadas
en forma desproporcionada en el mundo
del trabajo. Todos los sindicatos mundiales
resaltan la importancia de abordar las causas
fundamentales de la violencia, lo que requiere
un enfoque de género en las iniciativas
sobre el bienestar en el trabajo, la salud y la
seguridad, las relaciones en el lugar de trabajo
y en el entorno laboral. Muchos estudios de
caso recomiendan que, como prioridad, las
medidas en el trabajo deben tener en cuenta
las múltiples formas de discriminación.

e)	 Abordar el aumento de formas de
empleo atípicas y precarias, así como sus
consecuencias
Muchas de las recomendaciones efectuadas
por los sindicatos nacionales y mundiales
plantean una relación entre el aumento de
formas de trabajo atípicas y precarias y el mayor
nivel de violencia y acoso en el trabajo. Resaltan
la necesidad de abordar los problemas de
contratación no ética por parte de las agencias
y la servidumbre por deudas, que tienen
que enfrentarse en paralelo a las iniciativas
para combatir la violencia y el acoso en el
trabajo. Además, los sindicatos sugieren que
se debe poner atención a los riesgos nuevos
y emergentes en el lugar del trabajo, tales
como las presiones de trabajo, los cambios
en la organización del trabajo, la vigilancia
y el acoso de parte de los empleadores en
los sectores de tecnología digital, las largas e
impredecibles horas de trabajo en el servicio,
en los sectores de manufactura y agricultura, y

los requisitos para que los trabajadores estén
de turno para responder correos electrónicos
fuera de las horas de trabajo. Los sindicatos
también resaltan la necesidad de aumentar sus
propios esfuerzos mediante la sindicalización,
defensa y representación de los trabajadores,
particularmente de aquellas personas en
situaciones laborales de mayor explotación, en
aislamiento y precarias.

f)	 Crear conciencia sobre introducir medidas
para dar prioridad al problema de la
violencia y el acoso en el trabajo en las
estrategias y políticas sindicales.
Las recomendaciones se hacen en forma
constante por los sindicatos, empleadores y el
gobierno para ser proactivos en la eliminación
de la violencia y el acoso en el trabajo. Deben
dar prioridad a este tema en sus políticas,
estrategias, negociaciones y reclamaciones
de negociación colectiva, así como hacer
seguimiento y evaluar los resultados de las
medidas adoptadas para abordar la violencia y
el acoso en el trabajo.

g)	 Abordar las causas de la violencia y el
acoso en el trabajo, incluyendo la violencia
de terceras personas en los servicios
principales.
Los sindicatos que representan a los
trabajadores en los servicios principales,
tales como los sectores de asistencia médica,
transporte y otros servicios, recomiendan
que la norma de la OIT propuesta debe
concentrarse en la violencia de terceras
personas y, de este modo, identificar las
soluciones para abordar las causas principales
de la violencia.

h)	 Abordar el impacto de la violencia
doméstica en el trabajo
Varios estudios de caso hacen referencia a
la violencia doméstica en el trabajo como
un problema del mundo del trabajo y
sugieren que ésta se puede tratar mediante
la negociación en el lugar de trabajo. Es
evidente que la violencia doméstica vincula
el lugar del trabajo y el hogar, y los sindicatos
argumentan fi memente que la norma de
la OIT propuesta debe tener en cuenta los
problemas específicos elacionados con el
lugar del trabajo.

xiv

VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

i)	 Hacer visible la violencia y el acoso en
el trabajo (mediante la publicación de
datos, sensibilización y campañas de
información)
Diversos sindicatos nacionales y mundiales
hacen referencia a la importancia de imponer
obligaciones a los gobiernos para recopilar
datos sistemáticos y comparables sobre los
diferentes tipos de violencia y acoso en el
trabajo, así como hacer un seguimiento a las
tendencias a través del tiempo. Además de las
buenas prácticas de los sindicatos identificadas
en este informe, diversos sindicatos resaltan
la importancia de capturar las voces y la
experiencia vivida de los trabajadores que
han sufrido violencia y acoso en el trabajo,
particularmente, de aquellas personas con
condiciones de trabajo más vulnerables y
aisladas en una gama de sectores y en empleos
atípicos.

j)	 Poner en marcha campañas para
sensibilizar sobre la violencia y el acoso en
el trabajo
Muchos estudios de caso resaltan la
importancia de la sensibilización, educación
y formación de empleadores, gerentes y
trabajadores, así como de sus representantes
para garantizar que ellos comprendan las
causas y consecuencias de la violencia en el
trabajo, y las maneras en que las soluciones
pueden acordarse y ponerse en práctica en
forma conjunta. Los sindicatos sugieren que
este punto es importante para promover una
cultura de democracia en el lugar de trabajo,
necesaria para abordar la violencia y el acoso
en el trabajo, y debe tratarse en asociación
con los medios de comunicación y mediante
campañas conjuntas del gobierno/empleador/
sindicato.

k)	 Hacer primordial el problema de la
violencia y el acoso en el trabajo para las
iniciativas de seguridad y salud
Los sindicatos nacionales y mundiales
recomiendan que el problema de la violencia
y el acoso en el trabajo, incluyendo la violencia
de género, debe ser una parte integral de
las iniciativas de seguridad y salud, de los
programas de prevención y las evaluaciones de
riesgos. En sus negociaciones, los empleadores
y sindicatos deben incluir el problema de

la violencia en el trabajo en los programas
para prevenir el VIH y el SIDA y promover la
seguridad y la salud.

l)	 Garantizar la provisión de apoyo
profesional y psicosocial para las víctimas
de la violencia y el acoso en el trabajo
Los empleadores y los sindicatos juegan un
papel principal para instituir la asistencia
y la ayuda psicosocial de profesionales
especializados para las víctimas de la violencia
y el acoso en el trabajo

m)	 Abordar la violencia y el acoso en el
trabajo como una obligación básica del
proceso de inspección del trabajo
El proceso de inspección del trabajo
desempeña un rol importante para el
seguimiento, abordaje y sensibilización
de la violencia y el acoso en el trabajo. Los
inspectores necesitan apoyo y orientación
de los sindicatos y empleadores en esta
área, así como el entrenamiento sobre cómo
identificar los iesgos psicosociales, incluyendo
el predominio del acoso sexual en el lugar de
trabajo.

n)	 Tomar como modelo las buenas prácticas
mediante el aprendizaje mutuo,
desarrollando cláusulas modelo y
difundiendo las soluciones efi aces en un
material de orientación
Los sindicatos sectoriales nacionales y
mundiales indican el importante papel que
pueden desempeñar en la elaboración de
cláusulas modelo y acuerdos modelo para
abordar la violencia y el acoso en el trabajo. Los
estudios de caso muestran que el intercambio
de buenas prácticas (mundial, nacional
y transnacional) es muy importante para
compartir y aprender sobre las formas en las
se puede abordar la violencia, qué funciona y
los pasos que los sindicatos han tomado para
concertar acuerdos con los empleadores.

11

Introducción 1.1 Visión general
La violencia y el acoso contra las mujeres y los
hombres en el mundo del trabajo es un abuso
de poder. La violencia afecta particularmente a
los trabajadores en las situaciones de trabajo más
vulnerables, los cuales tienen un acceso limitado
a sus derechos laborales, tales como la libertad
sindical, la negociación colectiva, el trabajo decente,
la no discriminación y el acceso a la justicia. Algunos
grupos de trabajadores, y particularmente las mujeres,
son afectados en forma desproporcionada por la
violencia y el acoso en el trabajo, donde las relaciones
desiguales de poder, los bajos salarios, las condiciones
de trabajo precarias y otros abusos en el lugar del
trabajo las exponen a la violencia.

Este informe brinda un gran número de evidencias
de cómo los sindicatos pueden contribuir a realizar
cambios reales y positivos en el lugar de trabajo
con la finalidad de p oteger a los trabajadores, y
particularmente a las trabajadoras, de la violencia.
Mediante convenios colectivos, negociaciones

© ILO/M. Crozet

Sección 1

2

Introducción
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

y políticas en el lugar de trabajo, campañas y
sensibilización, los sindicatos han adoptado medidas
constructivas para evitar la violencia en el mundo
del trabajo, desafiando con f ecuencia las formas
institucionales y estructurales de discriminación
contra los trabajadores. Los ejemplos y estudios de
caso presentados en este informe muestran que la
negociación para abordar la violencia y el acoso en
el trabajo puede fortalecerse considerablemente
cuando la ley otorga un marco para las negociaciones
colectivas, y los sindicatos señalan la importancia de
una norma de la OIT a este respecto.

Este informe tiene tres objetivos relacionados:

pp Mostrar el papel que los sindicatos pueden y
realmente desempeñan para prevenir y abordar la
violencia y el acoso en el trabajo, documentando
cómo se presenta el problema en las agendas
de negociación y política sindical nacional, en las
campañas y convenios colectivos, así como en los
Acuerdos Marco Mundiales (AMM);

pp Compartir el aprendizaje, promover la discusión
y mejorar el papel de los sindicatos tomando
un enfoque sistemático para la prevención y la
eliminación de la violencia, así como el acoso en
el trabajo;

pp Informar a los sindicatos para construir una fuerte
posición en la Conferencia Internacional del
Trabajo de 2018 y para desarrollar una norma/
normas sobre la violencia contra las mujeres y los
hombres en el mundo del trabajo.

Mediante ejemplos nacionales y mundiales y estudios
de caso, el informe brinda un gran número de
evidencias, mostrando cómo los sindicatos pueden
contribuir para hacer cambios reales y positivos con el
fin de p oteger a los trabajadores, y en forma particular
a las trabajadoras, de la violencia y acoso en el trabajo.
Los ejemplos y los estudios de caso de los sindicatos a
nivel del lugar de trabajo, sectorial, nacional, regional
y mundial muestran que los sindicatos han buscado
prevenir y abordar la violencia y el acoso mediante la
negociación colectiva, promoción, sensibilización y las
campañas, y, por un lado, mediante el hecho de dejar
en claro la conexión entre la falta de trabajo decente y
las condiciones de trabajo precarias y, por el otro lado,
el aumento de los niveles de violencia en el mundo
del trabajo. Los ejemplos y estudios de caso ilustran
la contribución adicional que el diálogo social efica
y las relaciones laborales efectivas, combinados con
un marco jurídico propicio, pueden desempeñar para
prevenir y combatir la violencia contra las mujeres y
los hombres en el mundo del trabajo.

El informe se basa en datos, ejemplos y estudios de
caso generados por seis Federaciones Sindicales
Mundiales (GUF) y la Confederación Sindical
Internacional (CSI), respecto a las prioridades, las
campañas y la promoción a nivel nacional y mundial,
las para abordar la violencia y el acoso en el trabajo.
Presenta 35 estudios de caso, que abarcan 25 países,
los cuales han sido seleccionados cuidadosamente
para reflejar las buenas prá ticas en una gama de
sectores, países y regiones. Además, el informe se basa
en las campañas y la promoción a nivel mundial, así
como en las posiciones formuladas por las GUF y la
CSI para abordar la violencia y el acoso en el trabajo,
incluyendo los debates llevados a cabo con el Grupo
de Trabajadores de la OIT antes y durante la Reunión
tripartita de expertos sobre la violencia contra las
mujeres y los hombres en el mundo del trabajo,
realizada en Ginebra del 3 al 6 de octubre de 2016.

Todos los ejemplos y estudios de caso presentados
en este informe reflejan una m yor sensibilización de
la incidencia y gravedad de la violencia en el mundo
del trabajo, enfatizando el hecho de que la violencia
y el acoso en el trabajo constituyen una violación
de los derechos humanos y la dignidad humana,
así como problemas estrechamente relacionados
con las relaciones desiguales de poder. Como este
informe demostrará, las mujeres son las que están en
mayor riesgo de violencia y ciertos grupos de mujeres
enfrentan riesgos significati os, en forma particular los
trabajadores migrantes, los trabajadores domésticos,
los trabajadores familiares y dependientes y los
trabajadores informales, que son los que tienen menos
probabilidades de estar protegidos por los convenios
colectivos de trabajo y/o la legislación.2

A pesar de que la violencia y el acoso en el trabajo
no son problemas nuevos, los estudios de caso
demuestran que los sindicatos son cada vez más
conscientes de que la violencia es tanto un problema
fundamental de seguridad y salud como un problema
de discriminación sexual. En los últimos años, también
ha existido un cambio notable del enfoque, por el cual
la violencia se reconoce como un riesgo psicosocial
en las políticas de seguridad y salud y de bienestar en
el trabajo. Por ejemplo, la evidencia de las Encuestas
Europeas sobre las Condiciones de Trabajo de
2005–2010 muestran que aunque la violencia física
ha disminuido, otras formas de violencia y acoso,
tales como las amenazas, el amedrentamiento, la

2	 Cruz, A., & Klinger, S. (2011). Gender-based violence in the world
of work: Overview and selected annotated bibliography. Ginebra,
Organización Internacional del Trabajo

3

Sección 1

intimidación, el acoso y la atención sexual no deseada
son todavía formas predominantes de violencia en el
trabajo.3

Los sindicatos nacionales y mundiales citan una
variedad de datos que muestran que la violencia
puede afectar en forma negativa el rendimiento,
la productividad y la reputación de un negocio. La
violencia afecta el desempeño, la motivación, la lealtad,
la calidad de trabajo y la calidad de los servicios que
prestan los trabajadores. Puede conducir a confli tos
en el lugar de trabajo, al fracaso en la conservación de
trabajadores y una alta rotación de trabajadores. Como
la CSI argumenta, la discriminación y la violencia en
el trabajo “ suprimen oportunidades, desperdiciando
el talento humano que se necesita para el avance
económico, y acentúa las tensiones sociales y las
desigualdades.” Adicionalmente, la discriminación
vuelve a los trabajadores más vulnerables a la
explotación, la inestabilidad y el trabajo forzoso. En
este contexto, el acoso, la violencia y la discriminación
involucran, con frecuencia, un abuso de poder,
poniendo en riesgo la seguridad y salud tanto de los
trabajadores como de las trabajadoras.

1.2 Normas del trabajo de la
OIT y la violencia y el acoso
en el trabajo
En la ausencia de una norma internacional sobre la
violencia y el acoso en el trabajo, los sindicatos han
usado las normas internacionales del trabajo de la
OIT existentes para informar las medidas a adoptar
para eliminar la violencia, particularmente, cuando
dicha violencia afecta a los grupos vulnerables, los
trabajadores domésticos, la población indígena,
los trabajadores infantiles, los trabajadores rurales
y los trabajadores migrantes. Es de fundamental
importancia el Convenio No. 87 relativo a la
negociación colectiva, sobre el cual varios sindicatos
argumentan que otorga un marco y una base para
que la negociación colectiva aborde la violencia en el
mundo del trabajo. Aunque no existe actualmente una
definición única co venida de la violencia y el acoso
en el trabajo, las actuales normas del trabajo de la OIT
han tratado el problema de diversas formas:

3	 Eurofound (2015) Violence and harassment in European workplaces:
Causes, impacts and policies. Dublin, Eurofound.

èè El Convenio sobre las trabajadoras y los
trabajadores domésticos, 2011 (núm. 189) que
los Estados que lo han ratificad , junto con los
sindicatos y las organizaciones de empleadores,
adopten las medidas contra cualquier forma de
violencia, abuso o acoso en el trabajo.

èè El Protocolo de la OIT de 2014 sobre el trabajo
forzoso, especifica que los Estados deben adopta
medidas para apoyar la debida diligencia de
los sectores públicos y privados para responder
al riesgo del trabajo forzoso, y proteger a
los trabajadores, en forma especial a los
trabajadores migrantes, de las prácticas abusivas
y fraudulentas de contratación.

èè La Recomendación sobre el VIH y el SIDA, 2010 y
el mundo del trabajo (núm. 200) presenta medidas
y “garantiza acciones para prevenir y prohibir la
violencia y el acoso en el lugar del trabajo”.

èè La Recomendación sobre la transición de la
economía informal a la economía formal (núm. 204),
(adoptada en la 104a reunión de la Conferencia
Internacional del Trabajo del 12 de junio de 2015)
establece que los Estados Miembros garanticen
que un marco integrado de políticas se incluyan
en los planes o estrategias de desarrollo nacional.
“Este marco debería abordar: [...] la promoción de
la igualdad y la eliminación de todas las formas de
discriminación y de violencia, incluida la violencia de
género en el lugar de trabajo.

Además de los proyectos orientados a la
sensibilización y la prevención de la violencia, así
como a la producción de guías sobre acoso sexual en
el trabajo, el mandato de trabajo decente de la OIT
obliga a actuar para combatir y prevenir la violencia y
el acoso en el trabajo, y promover un entorno laboral
basado en el trabajo decente, el respeto y la igualdad
de género.

El convenio No. 111 de la OIT también ha sido
especialmente importante, permitiendo que la
OIT promueva la incorporación sistemática de una
dimensión de género,4 incluyendo las medidas para

4	 Ambos informes de 2003 y 2009 de la Comisión de Expertos en
Aplicación de Convenios y Recomendaciones de la OIT señalan que
en la ausencia de una norma internacional específica para abo dar el
acoso sexual, el Convenio 111 debe incluir las medidas para abordar
el problema, sobre la base que el acoso sexual es una forma de
discriminación sexual. En reconocimiento a esto, la Comisión de la
Igualdad de Género de la Conferencia (2009) ha estipulado que
el acoso sexual y la violencia contra las mujeres “debería abordarse
mediante el diálogo social, con inclusión de la negociación colectiva,
según corresponda, a nivel empresarial, sectorial o nacional”.

4

Introducción
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

abordar la violencia y el acoso sexual en la negociación
colectiva. La Resolución de 2009 sobre “la igualdad
de género en el corazón del trabajo decente” estipula
que: “La negociación colectiva puede garantizar
la integración sistemática de las consideraciones
de género en el mercado laboral y en las políticas
macroeconómicas en general, y abordar los cuestiones
específicas tales como la dispa idad salarial entre
mujeres y hombres, una mayor protección contra la
discriminación, las las responsabilidades profesionales
y familiares y la infraestructura para el cuidado de los
niños, la violencia y el acoso sexual, y la promoción del
empleo de las mujeres.” (párrafo 37).

La Comisión de Expertos en Aplicación de Convenios
y Recomendaciones de la OIT también planteó el
problema de la violencia y el acoso en el trabajo, al
examinar las memorias de los Estados Miembros sobre
el Convenio No. 111. La Comisión ha expresado su
posición indicando que el acoso sexual es una forma
de discriminación sexual y debe abordarse dentro

de los requerimientos del Convenio. La Comisión ha
señalado que el acoso sexual perjudica la igualdad
en el trabajo. cuestionando la integridad, dignidad y
bienestar de los trabajadores. El acoso sexual también
daña una empresa, al debilitar las bases sobre las
cuales se construyen las relaciones de trabajo y
perjudicando la productividad. En su Estudio General
del Convenio No. 111 de 2003, la Comisión “instó a los
gobiernos a adoptar medidas adecuadas para prohibir
el acoso sexual en el empleo y el trabajo”.5 También se
resaltó la definición que la OIT usa con más f ecuencia:

1)	 (quid pro quo): cualquier conducta física,
verbal o no verbal de carácter sexual y otra
conducta basada en el género, que afecte la
dignidad de las mujeres y los hombres, que
sea desagradable, inaceptable y ofensiva
al receptor; y el rechazo o la sumisión de la
persona a dicha conducta, se usa en forma
explicita o implícita como base de una decisión
que afecta el trabajo de esa persona;

5	 OIT (2003) Igualdad en el empleo y la ocupación, Estudio General
de la Comisión de Expertos en Aplicación de Convenios y
Recomendaciones, Conferencia Internacional del Trabajo, 91a
reunión, Informe III (Parte 1A). Ginebra. p.463.

© ILO/M. Crozet

5

Sección 1

2)	 (entorno laboral hostil): la conducta que
genera un entorno laboral intimidante, hostil o
humillante para el receptor.

El informe de 2009 de la Comisión de Expertos en
Aplicación de Convenios y Recomendaciones de la OIT
señaló que existía un vacío continuo en la puesta en
práctica donde se observa con preocupación el acoso
sexual en el trabajo6

Además, la OIT ha elaborado dos códigos de práctica
específico , que presentan las medidas explícitas para
abordar la violencia y el acoso en el trabajo:

pp El Código de prácticas de la OIT sobre la violencia
en el lugar de trabajo en los sectores de servicios
y las medidas para combatir este fenómeno
(adoptado por el Consejo de Administración en
2003). Éste es un instrumento no vinculante que
brinda orientación para abordar la violencia en el
lugar de trabajo en estos sectores.

pp El Código de prácticas de la OIT sobre seguridad
y salud en la agricultura, que incluye el acoso
sexual y una política modelo sobre acoso sexual.
El objetivo es sensibilizar, prevenir el acoso sexual
y promover la conducta positiva en el lugar del
trabajo.

1.3 Definiciones de violencia
y acoso en el trabajo
Las definiciones de violencia en el mundo del trabaj
incluyen un amplio rango de actos violentos:7 la
violencia física que conduce a la agresión, lesión
y muerte; la violencia psicosocial/psicológica que
resulta de la intimidación, el acoso y mobbing u
hostigamiento sistemático; y el acoso sexual, la
violencia y el abuso sexual. También puede incluir
el impacto de la violencia doméstica en el lugar del
trabajo.

6	 OIT (2009) Informe General de la Comisión de Expertos en Aplicación
de Convenios y Recomendaciones, Informe III (Parte 1A), 98a. reunión
de la Conferencia Internacional del Trabajo.

7	 Para mayor discusión de las definiciones de violencia en el trabaj
véase: OIT (2016a) Documento de base para el debate de la Reunión
de expertos sobre la violencia contra las mujeres y los hombres en el
mundo del trabajo (3-6 de octubre de 2016). Ginebra, OIT. Disponible
en: http://www.ilo.org/wcmsp5/groups/public/---dgreports/---
gender/documents/meetingdocument/wcms_522932.pdf

En este informe los tèrminos “violencia y acoso” se
utilizan para tratar una amplia gama de diversos tipos
de violencia. Esto refleja las conclusiones de la Reunión
de expertos sobre la violencia contra las mujeres y
los hombres en el mundo del trabajo, celebrada en
Ginebra de 3 a 6 de octubre de 2016 y adoptadas
por el Consejo de Administración de la OIT (27 de
octubre-10 de noviembre de 2016).8 En este contexto,
se ha acordado que “la violencia y acoso” se utilicen
como un concepto general, en lugar de la “violencia”,
a fin de definir una ogresión de conductas
inaceptables, incluyendo la violencia de género:

Los expertos reconocieron que la terminología podría
variar entre países, pero que la denominación de
“violencia y acoso” fue útil para comprender una
continuidad de prácticas y conductas inaceptables
que pueden tener como resultado el sufrimiento
o daño físico, psicológico o sexual. Dentro de esta
continuidad, había un enfoque particular en la
violencia de género. Los expertos estuvieron de
acuerdo con la importancia de distinguir entre las
diversas formas de violencia y acoso, y en comprender
el contexto en el cual se ejecutan, ya que las
respuestas variarían en consecuencia. (párrafo 7)

A lo largo de este informe se hace referencia a las
diferentes definiciones de violencia y acoso a fin
reflejar las ormas diversas y/o específicas en que lo
sindicatos en diferentes países y sectores han definid
la violencia y el acoso. Aunque estas definiciones d
violencia y acoso en el trabajo difie en de una región
o de un país al otro, las GUF y la CSI han adoptado
un enfoque integrado y amplio de la violencia en
el mundo del trabajo que toma en cuenta estas
diversas dinámicas. Este enfoque esta arraigado en
un entendimiento común de que la violencia y el
acoso son un abuso de poder y surgen de relaciones
desiguales de poder en el trabajo, en la familia y en la
sociedad. Se reconoce que la violencia y el acoso en el
trabajo abarcan:

pp La violencia y agresión física, así como un rango
de riesgos psicosociales, tales como amenazas
verbales y no verbales y las conductas abusivas,
que son con frecuencia sexualizadas y están
arraigadas en las relaciones desiguales de poder.

8	 OIT (2016b) Quinto informe complementario: Resultado de la Reunión
de expertos sobre la violencia contra las mujeres y los hombres en el
mundo del trabajo. Consejo de Administración de la OIT, 328a reunión,
Ginebra, 27 de octubre–10 de noviembre de 2016. Disponible en:
http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---relconf/
documents/meetingdocument/wcms_533534.pdf

6

Introducción
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

Estos términos poco gratos se mencionan en
diversos contextos nacionales como el acoso
psicológico y moral, la intimidación o el mobbing
u hostigamiento sistemático, con el objetivo de
degradar, avergonzar, humillar o abusar de una
persona.

pp La violencia relacionada con la discriminación,
que afecta a los trabajadores en las situaciones
más vulnerables, incluye a las mujeres,
los trabajadores LGBT y los trabajadores
racializados. Las mujeres que sufren una
discriminación múltiple son afectadas en forma
desproporcionada por la violencia y el acoso en
el trabajo. Se Incluye a las trabajadoras de hotel,
las cantineras, camareras, enfermeras, asistentas
sociales, profesoras y profesoras auxiliares, así
como las trabajadoras de tienda.

pp La violencia en el mundo del trabajo incluye
la violencia que se lleva a cabo fuera del lugar
de trabajo tradicional, por ejemplo en eventos
sociales, conferencias, cursos de formación o
reuniones relacionadas con el trabajo, en la casa
de los clientes o cuando el trabajo se realiza fuera
del lugar del trabajo e involucra contacto con
el público. También incluye el trayecto de ida y
vuelta del trabajo durante horas laborables.

pp El trabajo con clientes o el público expone a
algunos trabajadores a un riesgo mayor de
violencia, por ejemplo, el trabajo en servicios
nocturnos, tales como bares y cafés donde se
consume alcohol, en operaciones de la policía
o de la justicia penal, al frente de la atención

de los servicios de emergencia, en situaciones
donde se manipule dinero o medicamentos
recetados, donde se presten servicios de cuidado
y educación, así como cuando se trabaje en
lugares aislados, en altas horas de la noche o en
sitios móviles.

1.4 Introducción a los
estudios de caso
Se solicitó a las Federaciones Sindicales Internacionales
(GUF), la Confederación Sindical Internacional (CSI) y
sus afiliados nacionales que ecopilaran información,
buenas prácticas y estudios de caso sobre la acción
sindical para eliminar la violencia y el acoso en el
trabajo desde una perspectiva sectorial y confederal,
y que hicieran recomendaciones respecto a la
norma propuesta de la OIT sobre la violencia contra
las mujeres y los hombres en el mundo del trabajo.
A cada GUF y CSI se le proporcionó una plantilla y
orientación sobre qué se debía incluir en los estudios
de caso, y se prestó especial atención para seleccionar
los estudios de caso de una sección transversal de
regiones, países y sectores.

Los países, sectores y principales temas tratados en los
estudios de caso se resumen en el Cuadro 1

© ILO/M. Crozet

7

Sección 1

Cuadro 1	 	 Resumen de los estudios de caso por país, sector y tipo de violencia tratada

PAÍS SECTOR VIOLENCIA
CONTRA LAS

MUJERES Y LOS
HOMBRES

VIOLENCIA
CONTRA LAS

MUJERES/ACOSO
SEXUAL

VIOLENCIA
DOMÉSTICA COMO

UN PROBLEMA EN EL
MUNDO DEL TRABAJO

VIOLENCIA
DE TERCERAS

PERSONAS

Europa

Bulgaria IFT (transporte) X X X X

Italia ICM (carpintería) X

España UNI (varios) X X

Suecia UITA (hoteles) X X X X

Américas

Canadá ITF (transporte) X X

Canadá ICM (acero) X X

Argentina ICM (construcción) X X

Argentina ISP (salud) X X X

Brasil UNI (banca) X X X

Colombia UITA (agricultura) X X X

Chile CSI (intersectorial) X X

Honduras CSI (varios) X

África

Uganda ITF (transporte) X X

Ghana UNI (comercio) X

Sudáfrica UNI (comercio/ alimentación) X X X X

Sudáfrica UITA (agricultura) X X X

Zambia UITA (agricultura) X

RDC ISP (salud) X X X

Asia

India ITF (transporte) X X

India UITA (agricultura) X X

India ICM (construcción) X X

India UNI (banca) X

Nepal UNI (diversoa sectores) X X X

Malasia IndustriALL (eléctrico) X

Myanmar UITA (agricultura) X

Myanmar IndustriALL (minería) X

Pakistán UITA (agricultura) X

Filipinas UITA (alimentos y
bebidas)

X X X

Filipinas ICM (varios) X

Filipinas ISP (salud) X X

Filipinas IndustriALL (varios) X

Corea UITA (varios) X

Papúa Nueva
Guinea

UITA (agricultura y
pesca)

X X

Indonesia CSI (alimentos,
trabajadores domésticos)

X X

Australia CSI (intersectorial) X

8

Introducción
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

De los treintaicinco estudios de caso de veinticinco
países, diecisiete están interesados en la acción
sindical en países de Asia, mientras que seis son de
África, ocho son de las Américas y cuatro de Europa.
Los estudios de caso se concentran en los sectores
donde los trabajadores enfrentan los mayores riesgos
de violencia: agrícola, manufactura con uso de
mano de obra intensiva en cadenas mundiales de
suministros y zonas francas de exportación; hoteles,
restaurantes y venta al por menor; construcción,
carpintería, pesca y navegación; y servicios públicos
tales como transporte y salud.

Doce estudios de caso se concentran en la violencia
y el acoso que afecta tanto a las mujeres como a
los hombres, mientras que treinticuatro abordan la
violencia contra las mujeres / acoso sexual, ya sea
como iniciativas específicas o como parte de estudios
más extensos de violencia y acoso en el trabajo.
Ochos estudios de caso ilustran la acción sindical para
prevenir y tratar el impacto de la violencia doméstica
en el trabajo. Dieciséis se enfocan en el problema
del acoso y la violencia de terceras personas, por
ejemplo con relación a los riesgos que enfrentan los
trabajadores de transporte, salud, ventas al por menor,
restaurantes y hoteles, o por los trabajadores que viajan
de ida y vuelta del trabajo. Un gran porcentaje de los
estudios de caso resaltan las vulnerabilidades de los
trabajadores menos protegidos y aislados, tales como
los trabajadores migrantes, los trabajadores afectados
por la servidumbre por deudas y los trabajadores de
las formas atípicas de empleo. Otros seis estudios de
caso ilustran los riesgos que enfrentan los trabajadores
en el trayecto de ida y vuelta del trabajo, un tema de
preocupación para los trabajadores más vulnerables,
mientras que cinco hacen referencia a la violencia/
acoso contra los dirigentes y activistas sindicales, con
miras a suprimir la acción y organización sindical.

	 En el Apéndice 1 se puede ver el resumen
de una página por cada estudio de caso

Los estudios de caso se complementan con ejemplos
adicionales más cortos otorgados por los sindicatos
nacionales, las GUF y la CSI, así como por los miembros
del Grupo de Trabajadores de la OIT representado en
la Reunión tripartita de expertos sobre la violencia
contra las mujeres y los hombres en el mundo del
trabajo, realizado en Ginebra del 3 al 6 de octubre
de 2016. Los ejemplos reflejan una amplia gama d
prácticas prometedoras y diversos enfoques para
abordar la violencia contra las mujeres y los hombres
en el mundo del trabajo.

Los estudios de caso, ejemplos y debates con las
GUF y la CSI dan evidencia de los crecientes niveles
de violencia contra las mujeres y los hombres en el
mundo del trabajo. Muestran que, en todo el mundo,
los sindicatos están involucrados en campañas,
promoción y negociación colectiva a nivel empresarial,
sectorial y nacional para combatir la violencia en
el lugar de trabajo. Los siguientes temas centrales
resaltan:

pp Existe una mayor sensibilización del problema de
la violencia como un riesgo central de seguridad
y salud y en el trabajo, afectando el bienestar
físico y psicológico de los trabajadores.

pp Los estudios de caso reflejan un amplio rango d
problemas del mundo del trabajo que relacionan
la violencia y el acoso en el lugar del trabajo
con los trayectos de ida y vuelta del trabajo, los
espacios públicos y la familia/comunidad.

pp Existe una fuerte relación entre el acceso al
trabajo decente, la no discriminación y el estar
protegido por un sindicato, y la prevención de la
violencia contra las mujeres y los hombres en el
trabajo.

pp Existe una sensibilización sobre la necesidad de
abordar las dinámicas de la violencia de género,
basándose en que la violencia de género está
estrechamente relacionada con las desigualdades
de género, la discriminación y la desigualdad de
las relaciones, las normas y los roles de género.

pp El cambio en los patrones de trabajo y,
particularmente, la mayor participación de las
mujeres en el mercado laboral, en muchos casos,
ha conducido a formas de empleo precarias y
atípicas, caracterizadas por trabajo informal, de
bajo salario y con escasa protección. Esto hace
a las mujeres particularmente vulnerables a la
violencia y el acoso físico, verbal y sexual. En el
peor de los casos, la pobreza y la vulnerabilidad
económica hace que la mujeres continúen
dependiendo de empleadores explotadores,
intermediarios laborales sin ética y trafican es
de personas, y tiene un impacto en la violencia
contra las mujeres en el ámbito personal

pp La promoción, las campañas y las negociaciones
sindicales tienen un efecto positivo en la
eliminación de la violencia y el acoso en el
trabajo. Los estudios de caso enfatizan el muy
importante rol del diálogo social bipartito y
tripartito, y de las relaciones laborales adecuadas.

9

Sección 1

pp Los sindicatos desempeñan un papel clave al
representar y sindicalizar a los trabajadores de
las formas atípicas de trabajo, tales como los
trabajadores informales y los trabajadores sin
acceso a una remuneración y trabajo decentes.

pp La negociación se fortalece considerablemente
cuando la legislación no solo impone una
obligación para realizar negociaciones colectivas
e iniciativas conjuntas entre trabajadores y
empleadores, sino que también establece un
fondo y un marco de derechos y obligaciones,
que pueden ser reforzados y ampliados aún más
mediante la negociación colectiva.

Hoy en día, millones de mujeres en todo el mundo
enfrentan la crueldad y la agresión física y mental -
el abuso y la violencia doméstica, la agresión sexual,
el acoso sexual, la violencia en el trabajo, la violencia
económica y la trata de personas. Esto es una
negación de sus derechos humanos y libertades
fundamentales. Necesitan saber que los sindicatos
creen que los derechos de las mujeres son derechos
humanos y que los sindicalistas se unen en contra
de la violencia a las mujeres.” (Diana Holland,
Presidenta del Comité de la Mujer de la ITF)

Los estudios de caso reflejan cómo los sindica os han
respondido a las consecuencias de una globalización
rápida y desigual, y a los cambios en la organización y
ubicación del trabajo y la producción. Estos estudios
de caso muestran que la violencia y el acoso en el
trabajo están aumentando como resultado de nuevas
formas de empleo, organización del trabajo y prácticas
laborales en los mercados laborales mundiales.
Particularmente, el incremento de los niveles de acoso
psicosocial9 están estrechamente relacionados con
los factores, tales como la seguridad en el trabajo,
las presiones laborales, el estrés y la vigilancia en
el lugar del trabajo. El cambio en los patrones de
empleo y la organización del trabajo, tales como el
trabajo en sitios aislados o móviles, o el traslado de
la producción de bienes y servicios a países de bajos
ingresos (por ejemplo mediante cadenas mundiales
de suministro y en zonas francas de exportación),
también tienen consecuencias para el aumento de
los niveles de violencia.

9	 EU-OSHA (2011) Workplace violence and harassment: A European
Picture https://osha.europa.eu/en/tools-and-publications/
publications/reports/violence-harassment-TERO09010ENC/view

Los datos muestran que la violencia y el acoso
en el trabajo son problemas fundamentales y
crecientes.10 Por ejemplo, los datos de la Oficina
de Asesoramiento sobre Violencia Laboral (OAVL)
en la Argentina muestran que, a partir de 2007, los
reclamos sobre la violencia en el lugar de trabajo ha
aumentado entre 15 y 30% año tras año. En 2015, la
OAVL recibió más de 9,000 informes de mobbing u
hostigamiento sistemático (86 por ciento se referían
a violencia física), de los cuales casi el 70 por ciento
de las víctimas fueron mujeres.11 Una encuesta del
TUC en el RU encontró que el 12 por ciento de
los trabajadores han experimentado un incidente
violento relacionado con el trabajo, por ejemplo
han sido empujados o escupidos, o han recibido un
puñete o han sido apuñalados.12 Los datos sobre
violencia de género se presentan más adelante en la
sección 1.6.

1.5 Sectores incluidos en los
ejemplos y en los estudios de caso
Los estudios de caso dan ejemplos de cómo los
sindicatos han abordado la violencia y el acoso en la
agricultura, industria, construcción y carpintería, venta
al por menor y otros servicios, incluyendo el transporte
y la salud.

La UITA ha recopilado numerosas pruebas de violencia
en los sectores agrícola y alimentario. La UITA
estipula que en los sectores agrícola, alimentario y
de bebidas, la ausencia de un salario mínimo vital
aumenta la vulnerabilidad y el riesgo de violencia.
Los estudios de caso de la UITA, por ejemplo de los
sindicatos que trabajan para acabar con la violencia
y el acoso en el trabajo en la India, Pakistán, Filipinas
y Myanmar, resaltan las vulnerabilidades adicionales
que enfrentaron las mujeres, incluyendo el trabajo
en aislamiento en los lugares de trabajo donde
predominan los hombres, administrados con
frecuencia por supervisores masculinos, trabajando en
solitario en los campos/plantaciones o como personal
de ventas en las calles visitando casas/oficina . Otro

10	 Véase por ejemplo, EU-OSHA, 2011 op. cit.; OIT, 2016a op. cit.; OIT
2016b op. cit.

11	 Citada en el Estudio de caso 4 de la ICM: Unión Obrera de la
Construcción Argentina (UOCRA) (Argentina)

12	 https://www.tuc.org.uk/industrial-issues/workplace-issues/
healthand-safety/violence/one-eight-people-experience-violence

https://www.tuc.org.uk/industrial-issues/workplace-issues/healthand-safety/violence/one-eight-people-experience-violence
https://www.tuc.org.uk/industrial-issues/workplace-issues/healthand-safety/violence/one-eight-people-experience-violence

10

Introducción
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

problema planteado por la UITA es que el trayecto de
ida y vuelta del trabajo expone a las trabajadoras a la
violencia: la falta de transporte con frecuencia obliga
a las mujeres a pedir un aventón o caminar largas
distancias de ida y vuelta de los campos. Para citar un
ejemplo, las trabajadoras por contrato corren el riesgo
de violación y otras formas de violencia mientras piden
un aventón a las plantaciones lejanas de la India.

La violencia y el acoso en las industrias
manufactureras con uso de mano de obra
intensiva (por ejemplo confección, textiles,
electrónica) surgen debido a la presencia de un
gran número de mujeres migrantes, jóvenes y sin
experiencia provenientes de las zonas rurales, que
trabajan bajo la supervisión de unos cuantos hombres,
con altos niveles de presión por la producción y las
prácticas disciplinarias abusivas. La violencia y el abuso
dirigidos a la fuerza de trabajo predominantemente
femenina es estimulada aún más por una cultura
de acoso en el lugar de trabajo, los bajos niveles
de sindicalización y la falta de trabajo decente.13
De acuerdo a ONU Mujeres: “…la industria ha
creado lugares de trabajo peligrosos, explotadores
y trágicamente inseguros donde las trabajadoras
reciben un bajo sueldo y enfrentan la desigualdad, el

13	 Véase: Morris, J., and Pillinger J,. (2016) Conjunto de Materiales
Didácticos sobre Violencia de género en las cadenas mundiales de
suministro. CIF_OIT.

acoso y la violencia.”14 Particularmente, el empleo de
las mujeres en las cadenas mundiales de suministro de
sectores tales como electrónica, agricultura, turismo
y confección, aunque dan acceso al trabajo formal,
se caracterizan por las formas atípicas de empleo, las
largas e impredecibles horas de trabajo y la presión
para cumplir las metas de producción. Reforzadas por
las dificultades para afiliarse a los sindic os y la falta
de protección bajo los convenios de negociación
colectiva (CNC),15 estas prácticas perpetúan un clima
de violencia y acoso en el lugar de trabajo.16 Este
problema se debatió en la CIT de 2016, en el contexto
del trabajo decente en las cadenas mundiales de
suministro. De acuerdo a la Resolución adoptada en el
momento:

14	 ONU Mujeres. (2015). El progreso de las mujeres en el mundo.
Transformar las economías para realizar los derechos. Nueva York,
ONU Mujeres. p.59. Disponible en: http://progress.unwomen.org/
en/2015/download/index. html#report

15	 OIT (2016) El trabajo decente en las cadenas mundiales de suministro.
Conferencia Internacional del Trabajo, 105a. reunión, 2016. (párrafo
4, página 2. Disponible en: http://www.ilo.org/wcmsp5/groups/
public/---ed_norm/---relconf/documents/meetingdocument/
wcms_468097.pdf

16	 Staritz, C., y Guilherme Reis, J. (eds.) (2013) Global Value Chains,
Economic Upgrading, and Gender: Case Studies of the Horticulture,
Tourism, and Call Center Industries. Banco Mundial; Christian, M.,
Evers, B., y Barrientos, S. (2013). Women in value chains: making the
difference; Capturing the Gains Summit, Cape Town: Revised Summit
Briefin , No 6.3.; Morris and Pillinger, op cit.

© ILO/M. Crozet

http://progress.unwomen.org/en/2015/download/index
http://progress.unwomen.org/en/2015/download/index

11

Sección 1

En muchos sectores, las mujeres representan una
gran participación de la fuerza del trabajo en las
cadenas mundiales de suministro. Las mujeres
están representadas en forma desproporcionada
en trabajos de bajos salarios en los niveles inferiores
de la cadena de suministro y están sujetas muy a
menudo a la discriminación, el acoso sexual y otras
formas de violencia en el lugar de trabajo.17

En el sector servicios, en forma particular, en la venta
al por menor, hoteles y restaurantes, los trabajadores
que prestan servicios de primera línea, especialmente
si son mujeres, con frecuencia están en riesgo de
violencia y acoso. Simismo, las largas horas de trabajo,
que se extienden con frecuencia hasta la noche,
hacen que el trayecto de ida y vuelta del trabajo sea
peligroso. En estos sectores, las formas atípicas de
empleo a menudo significan que los trabajado es
padecen la violencia en silencio y muchos son
incapaces de quejarse o tienen miedo de hacer
reclamos, por no perder sus empleos. La investigación
realizada por los sindicatos nórdicos sobre el acoso
sexual (acoso verbal y no verbal, amenazas y violencia
física) en la industria hotelera, de restaurantes y
turismo18 muestra que el acoso sexual es generalizado
y tiene consecuencias graves y perjudiciales para
los trabajadores y sus familias, así como para los
empleadores. Un problema fundamental es el alto nivel
de acoso sexual de terceras personas, especialmente
contra las mujeres y las jóvenes con trabajos inseguros.
En turismo, el consumo de alcohol, la cultura de la
propina, las horas de trabajo irregulares, la noción de
que el cliente siempre tiene la razón y que el acoso es
parte del trabajo, todo contribuye a la cultura de acoso
de terceras personas. Los interlocutores sociales deben
jugar un papel clave para cuestionar y abordar el acoso
sexual endémico en el sector.

En el sector de construcción y carpintería, la ICM
señala que la violencia y el acoso en el trabajo afectan
en forma particular a los trabajadores informales y
migrantes. Aunque es un sector donde predominan
los hombres, la participación de las mujeres ha

17	 Resolución de la OIT relativa al trabajo decente en las cadenas
mundiales de suministro. Conferencia Internacional del Trabajo, 105a.
reunión, 2016. Disponible en: http://www.ilo.org/wcmsp5/groups/
public/---ed_norm/---relconf/documents/meetingdocument/
wcms_497555.pdf

18	 HRCT (2015) Report on Sexual Harassment: Overview of Research
on Sexual Harassment in the Nordic Hotel, Restaurant and
Tourism Industry. Disponible en: http://nordichrct.org/~/media/
Files/temaer_3f_dk/www_nu_hrct_dk/Report_on_Sexual_
Harassment___Eng.pdf

aumentado, pero no logran hasta ahora iguales
oportunidades en el trabajo y están influenciados po
los estereotipos de género profundamente arraigados
y las relaciones desiguales de género.19 En el lugar de
trabajo, la forma principal de discriminación reportada
por la ICM20 es las “prácticas sexistas” y las bromas, las
que en algunos casos afectan la seriedad con la cual
el movimiento sindical ha tratado los problemas de
acoso sexual.

En el sector salud, ha habido un incremento en la
incidencia y severidad de la violencia en el lugar de
trabajo por dos razones principales. Por un lado, el
resultado de las medidas de austeridad ha sido tener
el personal inadecuado y el bajo nivel de servicio,
que conllevó a la violencia de terceras personas por
parte de los pacientes y sus familias, los cuales con
frecuencia deben tolerar largas horas de espera y
un escaso acceso al tratamiento. Esto causa una
significativa ensión en los trabajadores de la salud,
contribuye a la cultura del acoso y la violencia de los
compañeros de trabajo, y conduce a bajar la moral
del personal y, finalmen e, a que los trabajadores
dejen sus trabajos. Por otro lado, la asistencia
médica es un sector mayormente feminizado y los
sindicatos han resaltado, en particular, la violencia
de género contra las enfermeras. La investigación
y las directrices elaboradas por la ISP, la federación
sindical mundial de servicio público, conjuntamente
con la OIT, la CIE y la OMS21, muestran que los
trabajadores en el sector salud están en mayor riesgo
de violencia y acoso debido a las características de
los servicios prestados y al entorno laboral existente.

19	 El porcentaje de trabajadoras en la construcción oscila desde 2 por
ciento en América del Norte hasta 23.5 por ciento en Kazakhstan, 22.9
por ciento en Singapur, 21.1 por ciento en Mongolia y 17.8 por ciento
en Etiopía. La naturaleza del trabajo de las mujeres en la construcción
varía de acuerdo a la región. En Asia del Sur, sin embargo, las mujeres
representan una proporción importante de la fuerza de trabajo de
construcción en obra. En el caso de la India, las mujeres pueden
representar hasta un 50 por ciento de la fuerza de trabajo en algunos
lugares. La mayoría de estas trabajadoras están contratadas en el
transporte de carga y otras formas de trabajo semi-calificad , tales
como enyesado o mezcla de concreto. La Asociación de Mujeres
Trabajadoras por Cuenta Propia (SEWA) en la India informa que el
93.6 por ciento de las trabajadoras son jornaleras ocasionales. Las
últimas tendencias de la participación de las mujeres en la industria
se han mezclado. Fuente: OIT (2015) Buenas prácticas y desafíos en
la promoción del trabajo decente en proyectos de construcción e
infraestructuras, Departamento de Políticas Sectoriales. Ginebra, OIT.

20	 ICM (2014) Building Women Power through Trade Unions, Research
Study on Women in the BWI Sectors. Ginebra, ICM.

21	 La Internacional de Servicios Públicos (ISP), la Oficina nternacional
del Trabajo (OIT), el Consejo Internacional de Enfermeras (CIE), la
Organización Mundial de la Salud (OMS) (2002) Directrices Marco para
Afrontar la Violencia Laboral en el Sector de la Salud. Disponible en:
http://apps.who.int/iris/bitstream/10665/42617/1/9221134466.pdf

http://nordichrct.org/~/media/Files/temaer_3f_dk/www_nu_hrct_dk/Report_on_Sexual_Harassment___Eng.pdf
http://nordichrct.org/~/media/Files/temaer_3f_dk/www_nu_hrct_dk/Report_on_Sexual_Harassment___Eng.pdf
http://nordichrct.org/~/media/Files/temaer_3f_dk/www_nu_hrct_dk/Report_on_Sexual_Harassment___Eng.pdf
http://apps.who.int/iris/bitstream/10665/42617/1/9221134466.pdf

12

Introducción
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

La ISP informa que la austeridad y la consecuente
desigualdad social, ha conducido a una rápida
propagación de violencia en el sector. El incremento
en la incidencia de la violencia doméstica, la cultura
de violencia y la violencia social y política en algunos
países, también influ en en el lugar de trabajo. La
violencia afecta la prestación de servicios y la calidad
de atención prestada, ya que muchos trabajadores
no desean laborar en condiciones donde la violencia
sea algo habitual. Esto, junto con la reducción
de fondos, comprometen aún más el acceso a la
asistencia médica de buena calidad.

En todos los países, necesitamos un fuerte
compromiso de los gobiernos para abordar
las causas profundamente arraigadas de la
violencia contra las mujeres: la desigualdad y
la discriminación. Los estados deben presentar
medidas adecuadas para prevenir la violencia
y proteger a las mujeres amenazadas, así como
acusaciones, consejería y educación para cambiar la
mentalidad de las personas. Se deben proporcionar
albergues de mujeres abusadas y no es aceptable
que, bajo las políticas de austeridad, dichos
servicios sean erradicados en muchos países. Los
gobiernos también deben ofrecer centros seguros
para los refugiados y garantizar que las necesidades
de las mujeres y niñas se tomen en cuenta. (Rosa
Pavanelli, ISP Secretaría General)

En el sector transporte, los trabajadores y los
pasajeros se encuentran con actos de violencia en
forma regular. La ITF informa que los trabajadores
de transporte, hombres y mujeres, trabajan en
una industria de alto riesgo cuando se refie e a la
violencia y la amenaza de violencia. Las mujeres
son afectadas en forma desproporcionada por la
violencia basada en el género. La ITF cree que las
trabajadoras de transporte deben ser reconocidas
como un grupo de alto riesgo en el instrumento
propuesto de la OIT sobre la violencia contra las
mujeres y los hombres en el mundo del trabajo. Las
mujeres constituyen un pequeño pero creciente
porcentaje en la fuerza de trabajo de transporte y
enfrentan la estigmatización, discriminación y el
estereotipo significati o basado en el género. La ITF
cree que la violencia contra las mujeres que trabajan
en el sector transporte es un aspecto del trabajo
que se puede evitar, y los sindicatos tienen una
única oportunidad y una obligación de los derechos
humanos de apoyar a las trabajadoras de transporte
con el fin de que ompan el silencio que rodea sus

experiencias de violencia y acoso en el trabajo.
Ademas de los importantes riesgos de la violencia
para los trabajadores de transporte que tienen
contacto directo con el público, en algunos países
las usuarias del transporte también enfrentan riesgos
significati os.

La ITF ha resaltado las formas externas de violencia
que ha enfrentado la gente de mar. Uno de los
problemas es que los trabajadores de los barcos
con frecuencia carecen de la protección nacional e
internacional, debido a que llevan la bandera de un
país, la tripulación es de otro país y encima están en
las aguas de otro país. La ITF cita el caso muy sonado
de una mujer que fue violada y arrojada por la borda,
pero ningún país quiso involucrarse debido a que no
era “nuestra responsabilidad”. En junio de 2016, los
delegados de la Conferencia Internacional del Trabajo
votaron para aprobar las enmiendas al Convenio
sobre el Trabajo Marítimo 2006 para proteger mejor
a la gente de mar contra la intimidación y el acoso a
bordo. La enmienda hace referencia a la Guidance on
Eliminating Shipboard Harassment and Bullying (Guía
sobre la eliminación de la intimidación y el acoso
a bordo) elaborado por la ITF y la Cámara Naviera
Internacional,22 las cuales reconocen que el “acoso y
la intimidación a bordo de barcos puede tener serias
consecuencias para la salud física y emocional de la
gente de mar, conllevando a una disminución de la
motivación y un aumento de los mareos, y puede
comprometer la cohesión y eficacia del trabajo e
equipo. También puede tener efectos negativos
para las empresas, teniendo como resultado un
deterioro de las condiciones de trabajo y posibles
consecuencias organizativas, económicas y legales.” La
enmienda está relacionada con la orientación sobre
la identificación y p esentación de reclamaciones,
las audiencias y la resolución de casos, así como
las medidas de sensibilización para eliminar la
intimidación y el acoso.

El UNI informa sobre el aumento de los niveles
de empleo en los sectores digital y de la
tecnología23, asociado con nuevos patrones
de trabajo que están teniendo un impacto en el
bienestar y la dignidad en el trabajo. Por ejemplo, un
aumento en el uso de la tecnología de vigilancia ha
conllevado a mayores niveles de control y acoso, lo

22	 El proyecto involucró a trabajadoras jóvenes de Zimbabue, Sudáfrica,
Angola, Mozambique, Zambia, Brasil, Indonesia, India, Bielorrusia,
Kazakstán, Azerbaiyán y Ucrania: http://www.itfglobal.org/
media/1279810/harassment-guide.pdf

23	 Véase OIT, Informe sobre el Trabajo en el Mundo 2014.

http://www.itfglobal.org/media/1279810/harassment-guide.pdf
http://www.itfglobal.org/media/1279810/harassment-guide.pdf

13

Sección 1

que genera tensión ya que los trabajadores sienten
que están constantemente monitoreados. Además,
las largas horas de trabajo, la intensificación del
trabajo, la mayor presión para lograr las metas, el
trabajo en la nube y las expectativas de que los
trabajadores estarán “de turno” para responder
los correos electrónicos las 24 horas del día y los
7 días de la semana, presentan nuevos riesgos
psicosociales para los trabajadores. En este contexto,
los límites entre el horario laboral y el tiempo
personal no se distingue con claridad. El UNI
reporta que algunos gobiernos y empleadores han
adoptado medidas para enfrentar este problema. La
legislación convenida en Francia de 2016 permite
que los trabajadores se desconecten de los servicios
de correos electrónicos y hoy en día algunos
empleadores desconectan los servidores al final de
la jornada laboral. El trabajo del UNI sobre las nuevas
tecnologías de comunicación basadas en Internet
muestra que los empleadores están monitoreando
cada vez más el desempeño del trabajo, un
fenómeno que se ha extendido recientemente
al empleo profesional, gerencial y relacionado al
servicio.

1.6 Un enfoque sobre violencia
de género y discriminación
múltiple en el mundo del trabajo
La violencia puede afectar a cualquier trabajador,
aunque algunos grupos son afectados en forma
desproporcionada por la violencia debido a las
relaciones desiguales de poder. Se puede presentar
situaciones de violencia a menudo debido a la
desigualdad y discriminación sobre la base del género,
raza, origen étnico, estado socioeconómico, estado del
VIH-SIDA, orientación sexual e identidad de género,
condición de migrante o edad y así sucesivamente.
Por ejemplo, las mujeres Inuit en Canadá, que trabajan
en las minas ubicadas en lugares remotos y aislados,
padecen altos niveles de formas racistas y sexistas
de violencia en el lugar de trabajo, altas tasas de
violencia doméstica en la familia y un escaso acceso
a los servicios de apoyo.24 Los lugares de trabajo
donde la fuerza de trabajo predominante es de un
género o de un grupo étnico, pueden ser más hostiles

24	 Pauktuutit, Asociación de Mujeres Inuit del Canadá (2014) The Impact
of Resource Extraction on Inuit Women and Families in Qamani’tuaq,
Nunavut Territory. Disponible en: http://pauktuutit.ca/wp-content/
blogs.dir/1/assets/Final-mining-report-PDF-for-web.pdf

para los trabajadores que no se ajustan a las normas
establecidas de género o que provienen de grupos
con escasa representación.

Asimismo, el riesgo de violencia se agrava cuando
existen formas múltiples e interrelacionadas
de discriminación. Por ejemplo, esto se podría
relacionar con el género, raza, discapacidad, edad
o situación migratoria del trabajador. Las GUF y la
CSI han resaltado la importancia de tener en cuenta
los riesgos y las vulnerabilidades que enfrentan
las mujeres que son objeto de formas múltiples e
interrelacionadas de discriminación, por ejemplo,
las mujeres migrantes de una minoría étnica que
trabajan en el servicio doméstico o en la agricultura.
La vulnerabilidad y los factores de riesgo en el
lugar de trabajo se acentúan para las personas con
identidades múltiples e interrelacionadas.

Los sindicatos también resaltan la necesidad de
poner mayor atención a las experiencias de los
trabajadores más jóvenes, especialmente debido a
que ellos tienen mayores posibilidades de trabajar
en formas atípicas de empleo y de manera ocasional,
tanto en el sector público como privado, donde
tienen más posibilidades de estar en riesgo de
acoso y violencia. Las trabajadoras jóvenes que
participaron en el proyecto de la CSI “Decisiones
para una vida” identifica on la violencia y el acoso
como los problemas centrales que afectan sus vidas
cotidianas.25

Como sostiene la ISP y otros sindicatos, los
trabajadores en las situaciones de trabajo más
vulnerables y menos seguras, incluyendo a las
mujeres, los trabajadores LGBT, los racializados
y los indígenas, así como los trabajadores con
discapacidades, están afectados en forma
desproporcionada por las medidas de austeridad del
sector público y la tendencia hacia la privatización y
la eventualidad. Muchos de estos trabajadores ven
al acoso como parte del trabajo. La disminución del
personal, los cambios en la organización del trabajo
y la introducción de nuevos sistemas de gestión
pública son factores adicionales que han conducido
a un mayor nivel de estrés y presión en el trabajo, así
como a un incremento de los niveles de acoso en
el trabajo, especialmente entre los trabajadores de
salud de primera línea y los asistentes sociales.

También es importante señalar que aún existe un
bajo nivel de sensibilización entre los sindicatos,

25	 https://www.ituc-csi.org/IMG/pdf/ITUC-Decisions_for_LifeWEB.pdf

http://pauktuutit.ca/wp-content/blogs.dir/1/assets/Final-mining-report-PDF-for-web.pdf
http://pauktuutit.ca/wp-content/blogs.dir/1/assets/Final-mining-report-PDF-for-web.pdf

14

Introducción
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

así como entre los empleadores, sobre la
interseccionalidad y el acoso relacionado con la
discriminación. Este aspecto es particularmente
relevante ya que la prevención de la violencia se
está ubicando cada vez más dentro del marco de
bienestar en el trabajo y la seguridad y salud en el
trabajo. Los representantes de seguridad y salud,
especialmente en los lugares de trabajo pequeños,
así como los inspectores del trabajo, carecen
con frecuencia de formación o experiencia para
identificar y abo dar el acoso sexual, que podría
causar que el problema sea invisible en el lugar
de trabajo. Sin embargo, el establecimiento de las
comisiones conjuntas de seguridad y salud puede
desempeñar un papel positivo para abordar la
prevención, al mismo tiempo que descubre algunas
de las causas fundamentales de la violencia. En el
futuro, se puede esperar que los sindicatos jueguen
un papel clave, haciendo que la interseccionalidad
y el acoso relacionado con la discriminación sean
un aspecto central de los programas de seguridad y
salud destinados a la prevención.

Violencia de género

La violencia de género significa cualquier a to de
violencia de género que tenga como resultado, o
que probablemente el resultado sea un daño físico,
sexual o psicológico o el sufrimiento de las mujeres,
incluyendo las amenazas de tales actos, coacción o
privación arbitraria de la libertad, ya sea que suceda
en la vida pública o privada. (Declaración de la ONU
sobre la Eliminación de la Violencia contra la Mujer,
20 de diciembre de 1993)

Los ejemplos y estudios de caso ponen especial
atención a la violencia de género. Las GUF y la CSI
dan ejemplos de muchos casos de acoso sexual,
físico y psicológico por parte de los gerentes,
supervisores, colegas y terceras personas, los que
pueden tomar la forma de pruebas de embarazo
obligadas, despido de mujeres embarazadas,
infracciones de los derechos y la salud reproductiva
y sexual, violación y agresión sexual, así como
golpes. De acuerdo a la CSI, la mitad de todas las
mujeres han sufrido agresión física, insinuaciones
sexuales o acoso sexual no deseados. Existe una
gran evidencia nacional y mundial del alcance de la
violencia contra las mujeres, a continuación, algunos
de los ejemplos:

pp La OMS informa que más del 35 por ciento de las
mujeres en todo el mundo han sufrido violencia
física y/o sexual.26

pp Entre el 40 y 50 por ciento de la mujeres en la
Unión Europea son víctimas de insinuaciones
sexuales, contacto físico u otras formas de acoso
sexual no deseadas en el trabajo y fuera de él.27

pp Los estudios en Japón, Malasia, Filipinas y Corea
del Sur muestran que entre 30 y 40 por ciento de
las mujeres sufren de acoso sexual en el lugar del
trabajo; en Nairobi, el 20 por ciento de las mujeres
han sido sexualmente acosadas en el trabajo o en
la escuela; en los Estados Unidos, el 83 por ciento
de las chicas entre 12 y 16 años han sufrido alguna
forma de acoso sexual en loscolegios públicos.28

pp El Instituto Nacional de las Mujeres (INMUJERES)
de México informa que el 46 por ciento de las
mujeres que trabajan en la economía formal (15
millones) sufren algún tipo de acoso sexual.29

pp En Uganda, una encuesta realizada a más de
2,910 organizaciones indicó que el 90 por ciento
de las mujeres han sido acosadas sexualmente en
el trabajo por hombre mayores.30

pp En la industria de producción de flo es para
exportación del Ecuador, más del 55 por
ciento de los trabajadores de la flo icultura han
padecido alguna forma de acoso sexual; y para
los trabajadores más jóvenes de 20 a 24 años, la
cifra puede alcanzar un 70 por ciento.31

pp De acuerdo a la Fundación Vestir lo Justo, al
menos un 60 por ciento de los trabajadores de la

26	 Los datos disponibles de la OMS en:
http://www.who.int/mediacentre/factsheets/fs239/en/

27	 Agencia de los Derechos fundamentales de la Unión Europea.
(2014). Violencia de género contra las mujeres: una encuesta a escala
de la UE. Principales resultados. Disponible en: http://fra.europa.eu/
en/publication/2014/vaw-survey-main-results

28	 ONU Mujeres http://www.endvawnow.org/en/articles/299-fast-
factsstatistics-on-violence-against-women-and-girls-.html

29	 Citado por Verité: https://www.verite.org/sites/default/files/images
Verite%20Works_Capacity%20Building%20for%20Women%20
in%20Mexico.pdf

30	 CSI. https://www.ituc-csi.org/IMG/pdf/iwd_2014_fina .pdf

31	 Mena, N., y Proaño, S. (2005) Sexual Harassment in the Workplace:
The Cut Flower Industry (Estudio de caso: Sierra Norte de Ecuador)
para el Fondo Internacional para los Derechos Laborales, Abril
2005. Disponible en: http://digitalcommons.ilr.cornell.edu/cgi/
viewcontent.cgi?article=1488&context=globaldocs

http://fra.europa.eu/en/publication/2014/vaw-survey-main-results
http://fra.europa.eu/en/publication/2014/vaw-survey-main-results
http://www.endvawnow.org/en/articles/299-fast-factsstatistics-on-violence-against-women-and-girls-.html
http://www.endvawnow.org/en/articles/299-fast-factsstatistics-on-violence-against-women-and-girls-.html
https://www.verite.org/sites/default/files/images/Verite%20Works_Capacity%20Building%20for%20Women%20in%20Mexico.pdf
https://www.verite.org/sites/default/files/images/Verite%20Works_Capacity%20Building%20for%20Women%20in%20Mexico.pdf
https://www.verite.org/sites/default/files/images/Verite%20Works_Capacity%20Building%20for%20Women%20in%20Mexico.pdf
https://www.ituc-csi.org/IMG/pdf/iwd_2014_final.pdf
http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1488&context=globaldocs
http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1488&context=globaldocs

15

Sección 1

fábrica textil de la India y Bangladesh reportaron
haber sufrido acoso en el trabajo.32

pp En una encuesta de base de Better Work Indonesia,
el 85 por ciento de las trabajadoras informaron que
estaban preocupadas por el acoso sexual.33

pp Una encuesta publicada el 10 de agosto de 2016
por el TUC y el Proyecto Sexismo Cotidiano en el
RU encontró que, de los 1,533 trabajadores que
respondieron la encuesta, más de la mitad de
todas las mujeres y casi 2/3 de las mujeres entre
18 y 24 años dijeron que habían sufrido de acoso
sexual en el trabajo.34

Se están abordando cada vez más los problemas
de la violencia y el acoso en los lugares de trabajo
de producción a nivel mundial, donde los abusos
laborales y el acoso sexual es algo habitual. Este
trabajo se realiza con frecuencia mediante iniciativas
conjuntas y proyectos que involucran a los sindicatos
y las organizaciones de mujeres, o mediante iniciativas
de múltiples partes interesadas, que involucran a los
sindicatos, empleadores y otras partes interesadas
(ejemplo: la Fundación Vestir lo Justo y Ethical Training
Initiative). La Fundación Vestir lo Justo ha desarrollado
un programa para prevenir la violencia de género,
que afecta a las mujeres en forma predominante en la
parte inferior de la cadena de suministro textil.35

Los sindicatos nacionales y mundiales resaltan la
necesidad de una perspectiva de género sobre la
violencia y el acoso en el trabajo, ya que las trabajadoras
son afectadas en forma desproporcionada por la
violencia perpetrada por hombres, especialmente el
acoso sexual, la violación en el trayecto de ida y vuelta
del trabajo, la violencia doméstica y la comercialización
del cuerpo de las mujeres.

32	 Fundación Vestir lo Justo. (2013). Standing Firm Against Factory
Floor Harassment: preventing violence against women garment
workers in Bangladesh and India. Amsterdam: Fundación Vestir lo
Justo. http://www.fairwear.org/ul/cms/fckuploaded/documents/
fwfpublications_reports/StandingFirm ReportFWF2013.pdf

33	 Better Work. (sin fecha). Indonesia Guidelines on the Prevention
of Workplace Harassment: Guideline for Employers. Disponible en:
http://betterwork.org/indonesia/wp-content/uploads/Guidelines-
onthe-Prevention-of-Workplace-Harassment_ENG-3.pdf

34	 TUC y Everyday Sexism Report (2016) Still just a bit of banter? Sexual
harassment in the workplace in 2016. Londres, TUC.

35	 Para mayor información véase: Fundación Vestir lo Justo. (2013).
Standing Firm Against Factory Floor Harassment: preventing
violence against women garment workers in Bangladesh and
India. Amsterdam: Fundación Vestir lo Justo. http://www.fairwear.
org/ul/cms/fckuploaded/documents/fwfpublications_reports/
StandingFirmReportFWF2013.pdf

èè Ejemplo: El informe regional Asia-Pacífic
sobre la violencia contra las mujeres de la
UITA36 resalta la importancia fundamental de
las relaciones de género y las desigualdades de
género para comprender por qué las mujeres
padecen de forma desproporcionada la violencia
y el acoso en el trabajo. La UITA argumenta
que es de importancia fundamental que un
Convenio Internacional del Trabajo aborde la
violencia masculina contra las mujeres como
una pandemia estructural y que el patriarcado
sea comprendido como una estructura
transversal de opresión dirigida a las mujeres
debido a su sexo. La UITA destaca la necesidad
de los sindicatos de reconsiderar la Declaración
sobre la Eliminación de la Violencia contra la
Mujer de las Naciones Unidas, la cual reconoce
que “la violencia contra la mujer constituye
una manifestación de relaciones de poder
históricamente desiguales entre los hombres
y las mujeres, que han conducido al dominio
sobre las mujeres y la discriminación en contra
de ellas por parte de los hombres e impedido
el adelanto pleno de la mujer, y que la violencia
contra la mujer es uno de los mecanismos
sociales fundamentales por los que se fuerza a la
mujer a una situación de subordinación respecto
del hombre.” La IUTA continua enfatizando que
la preocupación indicada en la Declaración
de la ONU “que algunos grupos de mujeres,
como por ejemplo las mujeres pertenecientes
a grupos minoritarios, las mujeres indígenas, las
refugiadas, las mujeres migrantes, las mujeres
que habitan en comunidades rurales o remotas,
las mujeres desamparadas, las mujeres recluidas
en instituciones o detenidas, las niñas, las
mujeres con discapacidades, las ancianas y las
mujeres en situaciones de confli to armado son
particularmente vulnerables a la violencia.”

Los estudios de caso muestran que la violencia de
género – incluyendo el abuso y el acoso físico, verbal
y sexual - difie en de otros problemas en el lugar de
trabajo debido a que casi siempre es invisible, muy
sensible y un problema generalmente no declarado.
Un gran número de estudios de caso muestran como
los sindicatos han desempeñado un papel clave para
abordar la sensibilización sobre el acoso sexual entre

36	 Informe Regional de UITA (2016) Trade Union Actions on Violence
Against Women, recopilados por la Unión Internacional de
Trabajadores de la Alimentación, Agrícola, Hoteles, Restaurantes,
Tabaco y Afines (UI A), Asia Pacífic .

http://www.fairwear.org/ul/cms/fckuploaded/documents/fwfpublications_reports/StandingFirm%20ReportFWF2013.pdf
http://www.fairwear.org/ul/cms/fckuploaded/documents/fwfpublications_reports/StandingFirm%20ReportFWF2013.pdf
http://betterwork.org/indonesia/wp-content/uploads/Guidelines-onthe-Prevention-of-Workplace-Harassment_ENG-3.pdf
http://betterwork.org/indonesia/wp-content/uploads/Guidelines-onthe-Prevention-of-Workplace-Harassment_ENG-3.pdf
http://www.fairwear.org/ul/cms/fckuploaded/documents/fwfpublications_reports/StandingFirmReportFWF2013.pdf
http://www.fairwear.org/ul/cms/fckuploaded/documents/fwfpublications_reports/StandingFirmReportFWF2013.pdf
http://www.fairwear.org/ul/cms/fckuploaded/documents/fwfpublications_reports/StandingFirmReportFWF2013.pdf

16

Introducción
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

sus miembros, y en negociar las políticas y acuerdos
que establecen los procedimientos para elaborar y
procesar los reclamaciones, así como para prevenir el
acoso sexual. Del trabajo sindical sobre la violencia de
género, también podemos aprender cómo integrar los
problemas de violencia de género en los programas
sindicales centrales sobre seguridad y salud en el
trabajo y de prevención de la violencia para todos los
trabajadores. Este hecho es especialmente importante
para profundizar el conocimiento y la comprensión
de cómo todas las formas de violencia y acoso en el
trabajo pueden prosperar a nivel mundial, y respecto
a una norma de la OIT sobre la violencia contra las
mujeres y los hombres en el mundo del trabajo.

Los sindicatos mundiales enfatizan la importancia
de una acción mundial y el cabildeo para eliminar
y prevenir todas las formas de violencia contra
las mujeres y niñas. Dicha acción dio lugar a la
adopción por la 57 período de sesiones (2013) de
la Comisión de la Condición Jurídica y Social de la
Mujer de las Naciones Unidas (UNCSW57) de un
párrafo que brinda a los sindicatos los derechos
legítimos como partes interesadas para abordar
la discriminación, explotación y violencia en el
lugar de trabajo. Esta declaración innovadora
también reconoce que la costumbre, tradición o
consideración religiosa no deberían influir para
negar a las mujeres iguales derechos o justificar la
violencia contra ellas y declara que los gobiernos
tienen la responsabilidad de:

adoptar medidas para garantizar que en todos
los lugares de trabajo no haya discriminación,
explotación, violencia, intimidación, ni acoso sexual, y
que se aborda la discriminación y violencia contra las
mujeres y las niñas según sea apropiado, mediante
medidas tales como reformas y marcos normativos
y de control, convenios colectivos, códigos de
conducta, incluyendo las medidas disciplinarias
apropiadas, protocolos y procedimientos, remisión
de los casos de violencia a los servicios de salud para
un tratamiento y a la policía para una investigación;
así como mediante la sensibilización y creación de
capacidades, en colaboración con los empleadores,
los sindicatos y trabajadores, incluyendo los servicios
en el lugar de trabajo y la flexibilidad para las
víctimas y sobrevivientes.37

37	 ONU (2013) Agreed conclusions on the elimination and prevention of
all forms of violence against women and girls. (párrafo (yy). E/2013/27
E/CN.6/2013/11. Disponible en: http://www.un.org/womenwatch/
daw/csw/csw57/CSW57_Agreed_Conclusions_(CSW_report_
excerpt).pdf

La violencia y el acoso contra los
trabajadores LGBTI
La violencia y el acoso contra trabajadores/as
lesbianas, gays, bisexuales y transexuales (LGBT) es
algo habitual,38 y un creciente número de sindicatos
en todo el mundo está tratando el problema a través
de la sensibilización, las campañas y la negociación
colectiva. Las actitudes homofóbicas y transfóbicas,
acompañadas de una falta de protección legal
contra la discriminación basándose en la orientación
sexual e identidad de género, tienen como
resultado que las personas LGBT estén en riesgo
de discriminación y violencia, incluyendo el acoso,
la intimidación, los ataques físicos y la muerte. A
pesar de las obligaciones legales de los Estados para
proteger los derechos humanos de las personas
LGBT, el Consejo de Derechos Humanos de la ONU
encuentra que hoy en día hasta en setentisiete países
tienen leyes discriminatorias que criminalizan las
relaciones privadas y consensuadas con personas
del mismo sexo y al menos en cinco países se aplica
la pena de muerte.39 Incluso en países donde existe
una adecuada protección legal, muchas personas
LGBT continúan enfrentando la violencia y el acoso
en el trabajo y en sus vidas privadas. La violencia
y la discriminación contra las personas LGBT se
consideran como una violación de los derechos
humanos y en los últimos años el Consejo de
Derechos Humanos de la ONU ha dado una atención
sin precedentes.40

èè Ejemplo: La UIF informa mayores niveles de
acoso sexual y agresión sexual, incluyendo
la violación, contra lesbianas en Sudáfrica.
Cita un caso en Worcester, Western Cape,
donde delegados sindicales presentaron

38	 Véase por ejemplo, la Agencia de los Derechos Fundamentales de la
Unión Europea (2013) EU LGBT Survey: Results at a Glance. Disponible
en: http://fra.europa.eu/sites/default/files/eu-lgb -survey-results-
at-a-glance_en.pdf; and April Guas (2012) Gay in Britain: Lesbian, Gay
and Bisexual People’s Experiences and Expectations of Discrimination.
Londres, Stonewall.

39	 ACNUDH (2012) Nacidos libres e iguales. Folleto de ACNUDH.

40	 Véase por ejemplo, las Resoluciones del Consejo de Derechos
Humanos 17/19, adoptada en junio de 2011 y la 27/32 adoptada en
setiembre de 2014 y el primer informe de la ONU sobre el problema,
preparado por la Oficina del Al o Comisionado `para los Derechos
Humanos: (A/HRC/19/41), que conllevó a una mesa redonda
intergubernamental en marzo de 2012. La ONU lanzó una campaña
de información pública en 2013 (www.unfe.org). Un informe más
reciente es “Discrimination and Violence against Individuals based
on Sexual Orientation and Gender Identity” de ACNUDH (2015) (A/
HRC/29/23, Mayo 2015). Disponible en: http://www.ohchr.org/EN/
Issues/Discrimination/Pages/LGBTUNReports.aspx

http://www.un.org/womenwatch/daw/csw/csw57/CSW57_Agreed_Conclusions_(CSW_report_excerpt).pdf
http://www.un.org/womenwatch/daw/csw/csw57/CSW57_Agreed_Conclusions_(CSW_report_excerpt).pdf
http://www.un.org/womenwatch/daw/csw/csw57/CSW57_Agreed_Conclusions_(CSW_report_excerpt).pdf
http://www.unfe/

17

Sección 1

una queja contra un jefe de equipo, quien
acosó sexualmente a un miembro, la cual era
lesbiana. El resultado de la queja fue que el
infractor recibió una advertencia final de 12
meses, no la sanción establecida de despido,
conforme lo estipula la política de la empresa,
por medio de la cual el acoso sexual es una
infracción causa de despido. Los delegados
sindicales y la afiliada considera on que si la
infracción se hubiera cometido contra un
trabajador heterosexual, el jefe de equipo
hubiera sido despedido.

La Oficina del Al o Comisionado de las Naciones
Unidas para los Derechos Humanos (ACNUDH) y el
Instituto de Derechos Humanos y Empresas,41 han
preparado un proyecto de guía para las empresas
sobre la promoción de derechos humanos y el
abordaje de la discriminación contra las personas
lesbianas, gays, bisexuales, transgéneros e
intersexuales (LGBTI), basado en los Principios
Rectores sobre empresas y derechos humanos
de la ONU.42 Entre sus recomendaciones está la

41	 La Oficina de Al o Comisionado de las Naciones Unidas para los
Derechos Humanos (ACNUDH) (2016, proyecto) Proposed Guidance
for Business on Tackling Discrimination Against Lesbian, Gay, Bi, Trans
and Intersex People: Background Paper.

42	 Los Principios Rectores de la ONU hacen un llamado al gobierno para
que proteja los derechos humanos, a las empresas para que respeten
los derechos humanos, y donde exista protección y otras brechas,
para que se brinde soluciones. http://www.ohchr.org/

relacionada al acoso y la violencia, que estipula
que: “Las compañías deben adoptar medidas
activas para eliminar la discriminación, el acoso, la
posible o real violencia, incluyendo la intimidación,
dirigida contra las personas LGBTI. Las compañías
deben proteger al personal LGBTI del acoso
externo y garantizar su seguridad y protección
en el trayecto de ida y vuelta del trabajo”. El
proyecto de guía se refie e a las buenas prácticas,
incluyendo la “Charte d’engagement LGBT” francesa,
cuyas compañías francesas pueden fi mar para
comprometerse públicamente a las igualdad de sus
empleados LGBT, y la “Declaración (holandesa) de
Amsterdam”, por medio de la cual las compañías se
comprometen a adoptar diez medidas orientadas a
abordar el trato injusto de los trabajadores LGBT.

En lo que respecta a los esfuerzos para combatir la
violencia y el acoso contra las personas LGBT, las
GUF informan sobre una variedad de maneras en
que los sindicatos han promovido leyes, políticas
y prácticas para reducir la violencia y el acoso en
el trabajo, en particular mediante la sensibilización
y la formación del personal y los gerentes, sobre
las iniciativas de anti-intimidación en los lugares
de trabajo y las escuelas, el reconocimiento de las
relaciones del mismo sexo y un cambio de actitud
en el ámbito societal. A continuación se dan
ejemplos seleccionados de la acción sindical para
prevenir y abordar la violencia y el acoso contra los
trabajadores LGBT:

© ILO/B. Marquet

18

Introducción
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

èè Ejemplo: En Canadá, los sindicatos han
estado apoyando los derechos en el trabajo de
lesbianas, gays, bisexuales, transgénero y queers
(LGBTQ) a partir de 1970, en los tribunales, en
la comunidad y mediante el lenguaje inclusivo
en los convenios colectivos para promover
la igualdad y proteger a los trabajadores de
la discriminación. Muchos de estos derechos
y beneficios son ahora normas. La campaña
Fairnesswork (ser justos) del Congreso del
Trabajo de Canadá43 brinda orientación sobre
cómo pueden cooperar los sindicatos con
las organizaciones de la sociedad civil para
defender los derechos de las personas LGBTQ
y que estén libres de la discriminación, utilizar
la ley, la promoción y las reuniones para
garantizar la equidad y la igualdad para luchar
contra la violencia y el acoso en el trabajo, y
negociar los convenios para los trabajadores
LGBTQ, así como defender estos derechos
para ser adoptados en una ley de empleo más
amplia para beneficiar a todos los trabajadores
canadienses. La División de Igualdad del CUPE
emitió un informe sobre la discriminación y el
acoso transfóbico en el empleo y la asistencia
médica en 2013,44 explicando las diferentes
formas de acoso y discriminación que han
enfrentado los trabajadores canadienses
transgénero y transexuales (trans).

èè Ejemplo: Una reciente auditoría en el RU
sobre ila gualdad encontró que la mitad
de sindicatos del RU tenían que actualizar
la documentación sobre las cuestiones de
negociación relacionadas a los trabajadores
LGBT.45 Los ejemplos incluyen el sindicato de
servicios públicos, UNISON, el cual tiene un
manual de convivencia para los representantes
de la igualdad en el lugar de trabajo de las
personas LGBT. UNISON ha brindado una guía
y asesoramiento extenso a los representantes
sindicales sobre cómo abordar la discriminación
y la violencia contra los trabajadores LGBT. En
los últimos años, se ha prestado mayor atención

43	 Fairnessworks: http://www.fairnessworks.ca/lgbtq-rights/

44	 CUPE (2013) Backgrounder on transphobic harassment and
discrimination in employment and health care. División Igualdad de
CUPE Disponible en: http://cupe.ca/sites/cupe/files/t ansphobia_
backgrounder_en.pdf

45	 TUC (2016) TUC Equality Audit 2016. Disponible en: https://
www.tuc.org.uk/sites/default/files/ ongress_2016_TUC per
cent20Equalityper cent20Audit_Digital.pdf

a los derechos de los trabajadores transgéneros,
incluyendo la orientación para que los
negociadores apoyen a los miembros trans.46 El
sindicato GMB ha redactado una guía para sus
representantes del lugar de trabajo sobre cómo
abordar el abuso y la violencia doméstica de
personas LGBT.

èè Ejemplo: El sindicato español CC.OO ha
elaborado una guía sobre “Negociación
Colectiva e Igualdad” con información detallada
sobre la puesta en práctica de la igualdad en
convenios locales y en planes de igualdad
de la empresa. La guía incluye un protocolo
específico para omar acción contra el acoso
y la violencia sexual, basado en la orientación
sexual, la identidad de género y/o la expresión
de género. El principal objetivo es lograr un
entorno laboral inclusivo el cual permita que
las personas LGBTI puedan “salir del closet”
sin miedo a la discriminación y/o el acoso. Se
propone una serie de medidas para prevenir
el acoso, sobre la base de la orientación
sexual, la identidad de género o la expresión
de género, incluyendo la negociación de
protocolos y procedimientos específicos
identificando la obia LGBTI como un riesgo
psicosocial, sensibilizando y dando apoyo a los
trabajadores LGBTI.

Trabajadores racializados
Los trabajadores racializados están mucho más
expuestos a la violencia o al acoso en el trabajo que
los trabajadores de raza blanca. Comparado con
los trabajadores de raza blanca, existen mayores
probabilidades que los trabajadores racializados
reporten altos niveles de exposición al acoso en
el lugar de trabajo y que otras personas dificul en
sus deberes laborales. Los trabajadores racializados
son con frecuencia intimidados debido a sus
características personales,47 y las mujeres de raza
negra reportan con mayor frecuencia incidentes
de atención sexual no deseada y coacción sexual

46	 UNISON Gender Identity: an introductory guide for trade union reps
supporting trans members

47	 Véase por ejemplo, Lewis, D., y Gunn, R. (2007) Workplace Bullying
in the Public Sector: Understanding the Racial Dimension. Public
Administration 85 (3): 641–65; Okechukwu, C, A., et al., (2014)
Discrimination, Harassment, Abuse, and Bullying in the Workplace:
Contribution of Workplace Injustice to Occupational Health
Disparities. American Journal of Industrial Medicine 57 (5): 573–86.

http://cupe.ca/sites/cupe/files/transphobia_backgrounder_en.pdf
http://cupe.ca/sites/cupe/files/transphobia_backgrounder_en.pdf
https://www.tuc.org.uk/sites/default/files/Congress_2016_TUC%20per%20cent20Equalityper%20cent20Audit_Digital.pdf
https://www.tuc.org.uk/sites/default/files/Congress_2016_TUC%20per%20cent20Equalityper%20cent20Audit_Digital.pdf
https://www.tuc.org.uk/sites/default/files/Congress_2016_TUC%20per%20cent20Equalityper%20cent20Audit_Digital.pdf

19

Sección 1

que las mujeres de raza blanca.48 Las GUF y la CSI
resaltan la importancia de comprender la dinámica
de las formas de violencia y acoso en el trabajo
por motivos raciales. Ellos también enfatizan la
necesidad de reconocer que una mayor tasa de
acoso de migrantes y trabajadores racializados es en
parte una reflexión de su e cesiva representación
en ocupaciones de alto riesgo inseguras, por
ejemplo en salud, educación y servicios sociales,
como se muestra en la investigación del sindicato
canadiense CUPE.49 En el RU, los trabajadores
de raza negra y la minoría étnica, así como los
trabajadores migrantes, que han sido el blanco
de ataques racistas, trabajan con frecuencia en
empleos de alto riesgo, especialmente, en la pujante
economía nocturna, por ejemplo en la conducción
de taxis y en establecimientos de comida rápida,
lo que aumenta el potencial de violencia racial.50
Desde 1993, han habido veinte casos de personas
que han sido asesinadas cuando trabajaban como
taxistas, comerciantes o en tabernas y clubes del RU
(basado en la información recopilada por el Institute
of Race Relations respecto a los casos donde hay
una sospecha racial por una agresión con resultado
de muerte).

Los sindicatos en muchos países países han
hecho campaña contra la discriminación racial y
la violencia en el ámbito societal. Por ejemplo, la
Coalición de Sindicalistas Negros (CBTU por sus
siglas en inglés) de los sindicatos estadounidenses
y la AFL-CIO han apoyado el movimiento las Vidas
de los Negros Importan, en un momento donde
aumentaban los niveles de violencia perpetrada por
los agentes del orden público contra personas de
raza negra en las calles.

pp El estudio de caso 3 de IndustriALL
del Sindicato de trabajadores de la
Industria Eléctrica (EIWU por sus siglas en
inglés, Malasia), resalta los problemas de
discriminación racial y las formas racializadas
de violencia, que afectan en forma particular
a los trabajadores que migran para trabajar
a las ciudades malayas. El sindicato crea que
los bajos sueldos y otros efectos psicosociales

48	 Einarsen, S., Helge Hoel, Zapf, D., y Cooper, G. (eds.) (2010) Bullying
and Harassment in the Workplace. CRC Press.

49	 CUPE Equality (2014) Workplace harassment and mental injuries:
Examining root causes. Disponible en: at: http://cupe.ca/sites/cupe/
files/harassment_and_mental_inju ies.pdf

50	 Institute of Race Relations (2013) The new geographies of racism:
Peterborough. Londres, Institute of Race Relations.

en los trabajadores, deberían tratarse como
violencia en el lugar de trabajo.

El acoso y la violencia racista en el trabajo están
documentados en una encuesta realizada en 2015
por el TUC en el RU, donde prevalece el acoso y la
intimidación por motivos raciales. Más de un cuarto
(28 por ciento) de todos los empleados de raza
negra y de la minoría étnica (BAME) informaron
haber sido testigos o víctimas de intimidación o
acoso racial por parte de los jefes en los últimos
cinco años; y 32 por ciento de los empleados BAME
habían presenciado o habían sido objeto el acoso
de colegas por motivos raciales en los últimos
cinco años. Treinta por ciento de los trabajadores
que habían sido testigos o habían sido objeto de
intimidación o acoso racial de los jefes, colegas,
clientes o proveedores, reportaron que eso había
sucedido tan solo en el último año. La encuesta
recomendó que los jefes y empleadores debían
hacer más para crear lugares de trabajo sin acoso
racial, mientras que también señaló el valor de la
diversidad del lugares de trabajo para los negocios.

èè Ejemplo: En el RU, varios sindicatos han dado
prioridad a las acciones que promueven la
igualdad racial y ponen fin al racismo en el
trabajo, por ejemplo, dando orientación a
los negociadores sobre la igualdad racial.
Los ejemplos incluyen la orientación para
negociadores de Unite’s ‘Race Equality,
que incluye una guía sobre la negociación
relacionada con la contratación y la selección,
el desarrollo profesional, iguales salarios, salud,
despido y retención, responsabilidades de
cuidado y trabajo a domicilio, necesidades
culturales, negociación para la igualdad racial
en la representación sindical en el sector
público, las revisiones de los documentos
de migración y las incursiones en el lugar de
trabajo. La guía UNISON para los representantes
en el lugar de trabajo, titulado “Challenging
Racism in the Workplace: a practical guide
for UNISON branches”, da consejos sobre la
negociación de planes de igualdad racial
(de conformidad con la ley de igualdad) y la
realización de evaluaciones del impacto de
la igualdad en una serie de problemas en el
lugar de trabajo. Después de una campaña
de diez años, el sindicato industrial creativo
BECTU ha sido exitoso abordando el descenso
del empleo de BAME en la industria, llevando
al desarrollo de un plan de acción innovador
sobre la diversidad para la industria teatral.

20

Introducción
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

èè Ejemplo: En respuesta al aumento en los
niveles de acoso, abuso y delito de odio por
motivos raciales en el RU, especialmente
desde el referéndum de junio de 2016 sobre
la adhesión a la CE, el TUC elaboró una guía
para apoyar a los representantes sindicales
a combatir el abuso racista en el lugar de
trabajo.51 Esto sucedía mientras la Policía
Metropolitana reportaba un incremento de 50
por ciento de los incidentes registrados una
semana después del referéndum, y dentro
del primer mes del referéndum se habían
reportado más de 6.000 delitos de odio a la
policía. En el ámbito laboral, se han identificado
un incremento similar de violencia y acoso
en la investigación del Ejecutivo de Salud y
Seguridad, ascendiendo a 569.000 incidentes
de violencia relacionada con el trabajo en
2014/15. Éstos incluyen ser atacado o escupido,
o ser amenazado con violencia.

51	 TUC (2016) Combatting racist abuse in the workplace – a TUC
guide. Disponible en: https://www.tuc.org.uk/equality-issues/
combattingracist-abuse-workplace-tuc-guide

https://www.tuc.org.uk/equality-issues/combattingracist-abuse-workplace-tuc-guide
https://www.tuc.org.uk/equality-issues/combattingracist-abuse-workplace-tuc-guide

2121

Libertad
sindical y
negociación
colectiva

2.1 Libertad sindical y
el derecho a negociar
convenios colectivos

De acuerdo al Relator Especial de la ONU sobre
los derechos a la libertad de reunión pacífica
de asociación, el derecho de libertad sindical y la
negociación colectiva no se cumplen en muchos
países, y esto es cierto particularmente para los
trabajadores más vulnerables, como por ejemplo los
trabajadores de las cadenas mundiales de suministro,
los trabajadores informales, los trabajadores migrantes,
los trabajadores domésticos y así sucesivamente:

En muchos casos, los Estados no protegen o no hacen
cumplir estos derechos fundamentales y mayormente
no crean a un entorno propicio incluso para el mínimo
ejercicio de esos derechos, privando de derechos a
millones de trabajadores. Esto exacerba la desigualdad,
la pobreza, la violencia, el trabajo infantil y forzoso

© ILO/k. Cassidy

Sección 2

22

Libertad sindical y negociación colectiva
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

mundial, y contribuye directamente a problemas tales
como la trata de personas y la esclavitud.52

El Relator Especial de la ONU continúa diciendo que
es más difícil para las mujeres y para otros grupos
enfrentar la discriminación o marginalización para
ejercer sus derechos:

Las mujeres en la economía mundial son, con
frecuencia, relegadas a trabajos de bajo salario y poco
calificado . La violencia de género continua suprime la
afi mación individual y colectiva de sus derechos para
oponerse a los empleadores explotadores/abusivos o
a las autoridades gubernamentales. Además, ciertos
grupos de los trabajadores – incluyendo las mujeres,
los migrantes internos y externos; las minorías raciales,
étnicas, religiosas; y sexuales; trabajadores rurales
desposeídos y otros – son con frecuencia privados de
sus derechos desde el inicio por su condición, haciendo
que sea más difícil hacer valer los derechos.53

Los estudios de caso subrayan la importancia
fundamental del diálogo social efica 54 y los sistemas
de relaciones laborales eficaces para p evenir y
abordar la violencia y el acoso en el mundo de trabajo.
La libertad sindical, incluyendo el derecho de formar y
afiliarse a un sindica o y negociar convenios colectivos,
como parte integrante de los derechos fundamentales
en el trabajo,55 es vista ampliamente por los sindicatos
nacionales y mundiales como esencial para abordar
la violencia y el acoso en el trabajo (y de eficaci
demostrada).

52	 Relator Especial de la ONU (2016) p.4.

53	 Relator Especial de la ONU (2016) p.6.

54	 Según lo define la ficina nternacional del Trabajo, el diálogo social
comprende “todo tipo de negociaciones y consultas o, simplemente,
el mero intercambio de información entre los representantes de
los gobiernos, de los empleadores y de los trabajadores, sobre
cuestiones relativas a las políticas económicas y sociales. El diálogo
social es el mejor mecanismo de la OIT para promover mejores
condiciones de vida y de trabajo, así como la justicia social. Es un
instrumento para el buen gobierno en varias esferas y no sólo es
pertinente con respecto al proceso de globalización, sino, en general,
a cualquier esfuerzo desplegado a fin de mejorar el endimiento de la
economía y fomentar la competitividad en la misma, y de lograr una
sociedad más estable y equitativa en su conjunto.” (OIT. Diálogo Social:
En busca de una voz común Disponible en: http://www.ilo.org)

55	 El Convenio sobre la libertad sindical y la protección del derecho
de sindicación, 1948 (núm. 87) y el Convenio sobre el derecho de
sindicación y de negociación colectiva, 1949 (núm. 98) de la OIT.

Las violaciones de la libertad sindical
y el uso de la violencia para suprimir la
actividad sindical.
Sin embargo, existe un continuo y generalizado
abuso de los derechos de los trabajadores, incluyendo
las violaciones del derecho de libertad sindical, en
sectores tales como el agrícola, las ventas al por
menor, la confección y textiles, la construcción y
carpintería. La represión de la actividad sindical y las
huelgas, los arrestos de sindicalistas y los casos de
violencia contra ellos están bien documentados.

pp De acuerdo al informe del año 2016 del Relator
Especial de la ONU sobre libertad sindical y
negociación colectiva, la violencia es tanto
una causa como un efecto del debilitamiento
mundial de los derechos de libertad sindical de
los trabajadores: “La violencia del Gobierno y los
actores privados contra los sindicalistas, activistas
de derechos y los trabajadores que ejercen
pacíficamen e su derecho a la huelga es, con
frecuencia, el golpe final de los in entos de los
trabajadores para ejercer sus derechos de reunión
y de asociación.” (p.6)

pp La supresión de la libertad sindical y la
violencia contra los sindicalistas se tratan en el
Convenio No.87 y han sido abordados en forma
reiterada en las observaciones del Comité de
Libertad Sindical (CLS) de la OIT y la Comisión
de Expertos en Aplicación de Convenios y
Recomendaciones (CEACR).56

pp Casi siempre la violencia es perpetrada con
impunidad, con efectos devastadores en las
vidas de los sindicalistas, los cuales, a su vez,
impiden considerablemente la libertad sindical.
En el año, se asesinó a sindicalistas debido a
su activismo en once países (Chile, Colombia,
Egipto, El Salvador, Guatemala, Honduras,
Irán, México, Perú, Sudáfrica y Turquía);57 en
Honduras, se han asesinado a 62 sindicalistas
desde 2008.58

56	 Para mayor información véase CFA: http://www.ilo.org/global/
standards/applying-and-promoting-international-labour-standards/
committeeon-freedom-of-association/lang--en/index.htm CEACR:
http://www.ilo.org/global/standards/applying-and-promoting-
internationallabour-standards/committee-of-experts-on-the-
application-ofconventions-and-recommendations/lang--en/index.
htm

57	 Véase http://www.ituc-csi.org/IMG/pdf/survey_ra_2016_eng.pdf

58	 Véase: http://www.solidaritycenter.org/central-american-
tradeunionists-increasingly-targeted/

23

Sección 2

pp La CSI informa que la violencia se comete
contra activistas y representantes sindicales,
afectando la libertad sindical y el derecho
de sindicación.59 La CSI cita ejemplos de
agresión física y asesinato, intimidación sexual,
amenazas y despidos de trabajadores en
muchos países en todo el mundo.

pp El estudio de caso 1 de la CSI muestra cómo,
desde 2012, las mujeres y los hombres han
luchado para formar un sindicato en Samsung
Indonesia; de 22 sindicatos de subcontratistas
de Samsung, solo dos quedan hoy en día. La
mayoría de miembros eran mujeres, cuyos
trabajos terminaron después de afiliarse a
sindicato. La Confederación Sindical de Indonesia,
KSPI, está haciendo una campaña para combatir
la violencia en el lugar de trabajo, incluyendo
la violencia de género y las prácticas anti-
sindicales para ganar el derecho de sindicación
en Samsung y negociar salarios mínimos y
protección social. Varias de las GUF hacen
referencia a la violencia perpetrada contra los
activistas sindicales con miras a suprimir la acción
sindical y sindicalización.

pp El estudio de caso 5 de la UITA da ejemplos
de las medidas tomadas por los sindicatos
afiliados a la UI A en el sector agrícola de la India
para proteger los derechos de los trabajadores
que enfrentan condiciones de trabajo precarias,
así como violencia y acoso en el trabajo. Los
representantes sindicales han sido intimidados,
y los trabajadores y los representantes sindicales
han recibido amenaza de despido. Sin embargo,
mediante las acciones y la organización sindical,
respaldadas por una campaña mundial de la
UITA, se ha logrado algunos avances en ganar
derechos para los trabajadores y para ganar el
reconocimiento del derecho de los sindicatos a
participar en la negociación colectiva.

59	 CSI (2015) Global Rights Index: reports of violation of freedom of
association. Disponible en: http://www.ituc-csi.org/ituc-global-
rightsindex-2015

La importancia de la libertad sindical
para abordar la violencia y el acoso en
el trabajo
La existencia de sectores no sindicalizados y la
resistencia a la negociación colectiva por parte de
los empleadores es evidente en un gran número de
estudios de caso. De manera especial, los trabajadores
con condiciones de trabajo atípicas y precarias y en
el trabajo informal son los menos protegidos y los
que más están en riesgo de violencia y acoso. Esto
ha conducido a que los sindicatos participen en una
serie de estrategias para sindicalizar a los trabajadores
informales y fomentar su representación sindical.
Enfrentando la violencia y el acoso en el trabajo
es una forma en que los sindicatos han buscado
participar en el diálogo social con los empleadores,
y es posiblemente un buen camino para reclutar y
sindicalizar a los trabajadores.

La ISP junto con otros sindicatos mundiales, enfatiza la
importancia de un entorno jurídico propicio y de un
sistema de relaciones laborales eficaz a ni el nacional,
sectorial y en el lugar de trabajo. En el sector salud
de las Filipinas, la ISP informa que la cooperación
en el lugar de trabajo es ahora comprendida como
un concepto general que abarca un compromiso
mutuo entre los trabajadores y los empresarios para
“trabajar juntos y trabajar con mayor habilidad”.
La ISP argumenta que la meta deberá ser que los
directivos y trabajadores actúen como socios de pleno
derecho para identificar los p oblemas en el lugar de
trabajo, encontrando soluciones a estos problemas y
poniendo en práctica las soluciones. En este contexto,
los gobiernos, empleadores, trabajadores y sus
representantes son vitales para promover las prácticas
del lugar de trabajo que ayudan a eliminar la violencia
y el acoso en el trabajo, y para desarrollar y poner en
práctica las políticas y los procedimientos adecuados
para eliminar o minimizar el riesgo de tal violencia y
acoso.

A continuación encontrará una selección de estudios
de caso que resaltan el papel que los sindicatos
han jugado y los desafíos que han enfrentado para
abordar la violencia y el acoso en el trabajo mediante
la libertad sindical y el derecho a la negociación
colectiva:

pp El estudio de caso 2 de la ITF (India) muestra
cómo el sindicato de transportistas MSTKS
participó en la defensa después que un mayor
número de afiliadas eportaron acoso sexual y
otras formas de violencia. Como resultado, la
gerencia ha comenzado a responder las quejas

24

Libertad sindical y negociación colectiva
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

de los sindicatos, y el diálogo social entre el
sindicato y la gerencia ha llevado a realizar
investigaciones y discusiones sobre el papel
de los comités de quejas. Este enfoque sobre
violencia y acoso en el trabajo ha tenido un gran
impacto en el reclutamiento de mujeres en el
sindicato y, por primera vez, las mujeres están en
posiciones de dirigentes.

pp El estudio de caso 1 de la CSI (Indonesia)
resalta la importancia crucial de construir
relaciones laborales sólidas bajo el control del
gobierno para garantizar el derecho básico y
fundamental de sindicalizarse. Se ha demostrado
que esto tiene un impacto significati o en la
capacidad de los sindicatos para representar a
los trabajadores que son víctimas de violencia y
acoso.

pp El estudio de caso 2 de la UITA (Zambia) da
detalles de un proyecto de la UITA para crear
lugares de trabajo sin acoso sexual. Muestra
que, en la ausencia de sistemas de relaciones
laborales eficace , la gerencia intimidaba tanto
a los trabajadores como a los representantes
sindicales. Este hecho se debió en gran medida
a las formas de empleo precarias que prevalecen

en las empresas, lo que coloca a todos los
trabajadores y representantes sindicales en una
situación vulnerable ya que temen las represalias
y el despido. Además, los sindicatos en Zambia
indican que los empleadores y trabajadores solo
tienen un limitado conocimiento de las leyes y
reglamentos, y pocos trabajadores reportan casos
de violencia y acoso, ya que este hecho llevaría
a represalias de los empleadores y ocasionaría
un impacto negativo en sus relaciones labores y
familiares.

pp El estudio de caso 3 de la UITA (Sudáfrica)
documenta algunos de los desafíos que
enfrentaron los afiliados a la UI A en el sector
alimentario y de bebidas (FAWU y NUFBWSAW)
respecto al incumplimiento de la libertad sindical
y el acceso del sindicato a las explotaciones
agrícolas en el sector agrícola. Los sindicatos
argumentan la necesidad de sensibilizar sobre la
violencia de género en el trabajo y de garantizar
que estén operativas las correspondientes y
fiables estru turas de reclamos y que todos
los trabajadores y la gerencia se familiaricen
con ellas. Un problema recurrente es que las
víctimas no se atreven a reportar las infracciones,

© ILO/Pool photo ILC

25

Sección 2

y no tienen confianza en los mecanismos d
reclamos existentes. El sindicato también indica
la importancia de garantizar que no existan
represalias contra las víctimas.

pp El estudio de caso 1 de la ICM (India)
detalla los problemas que enfrentaron por los
trabajadores informales de la fábrica de ladrillos.
A pesar de la promulgación de la ley sobre
acoso sexual en el trabajo, muchos lugares de
trabajo no ofrecen protección a las trabajadoras.
Los afiliados de la ICM de la ndia han puesto
en práctica las estrategias para abordar un alto
nivel de violencia y acoso que han enfrentado
las mujeres que trabajan en el sector informal,
y los sindicatos han iniciado un diálogo con
los dueños de las fábricas de ladrillos sobre
los salarios decentes y el otorgamiento de
condiciones de trabajo y de vida apropiadas. Ésta
es una área del sector construcción en la cual el
sindicato ha podido participar en alguna forma
de diálogo social.

pp El estudio de caso 5 de la UITA (India), el
sindicato Imsofer Manufacturing Workers Union
documenta el rechazo de la gerencia para
negociar y aceptar los pedidos de negociación
colectiva del sindicato, aunque se han logrado
algunas pequeñas mejoras mediante la
negociación. Los trabajadores de una plantación
de té se les impidió ingresar después de que
formaron su propio sindicato independiente.
La lucha por ganar el derecho de sindicación
fue apoyada por el Sindicato Progressive Tea
Workers’ Union (PTWU, por sus siglas en inglés) y
la UITA, que tuvo como resultado que la empresa
reabrió la plantación, respetando los derechos del
sindicato y de los trabajadores. En otra situación,
la violencia contra los miembros del PTWU estalló
después que los trabajadores protestaran sobre la
muerte de una mujer embarazada que trabajaba
en una plantación de té. El empleador declaró el
cierre patronal y se presentaron cargos penales
contra los trabajadores permanentes

pp Estudio de caso 1 ISP (República
Democrática del Congo), de Solidarité
Syndicale des Infi miers du Congo (SOLSICO),
muestra cómo la sindicalización y el diálogo
social han sido esenciales para proteger y apoyar
a las enfermeras, las cuales eran sometidas a
un nivel significati o de violencia y acoso en el
trabajo por parte de los pacientes, los familiares
de los pacientes y los doctores. El sindicato

ha desafiado a la cultura de violencia sexua ,
perpetuada a través del confli to armado y la
guerra. A pesar de los problemas para fi mar
convenios colectivos, el sindicato ha tenido éxito
negociando las medidas para abordar la violencia
y el acoso en el trabajo con las administraciones
de los hospitales, así como apoyando a
los trabajadores afectados por la violencia.
SOLSICO ha desarrollado un plan exhaustivo
para influenciar en la política gube namental
sobre los problemas de seguridad y salud, y la
violencia y acoso en el trabajo. El sindicato está
construyendo una amplia red de organizaciones
de la sociedad civil que apoya sus demandas
de servicios públicos de asistencia médica de
calidad.

2.2 Convenios de
negociación colectiva
La negociación colectiva continúa siendo la
herramienta más eficaz para p evenir y combatir la
violencia y el acoso en el trabajo. Existe una evidencia
significativa del ol que la negociación colectiva puede
desempeñar para reducir las desigualdades de género
y abordar la violencia y el acoso.60 Los estudios de
caso muestran cómo los sindicatos han asegurado
los convenios de negociación colectiva (CNC) con los
empleadores para tratar la violencia y el acoso en el
trabajo, muchos de los cuales toman en consideración
los aspectos psicológicos de la violencia y el acoso
sexual. Generalmente, los convenios de buenas
prácticas han comprometido a los empleadores a
desarrollar políticas y procedimientos para enfrentar
y prevenir la violencia. Éstos incluyen la formación
de los gerentes y representantes de los centros de

60	 Dickens, L. (1998). Equal Opportunity and Collective Bargaining,
Volume 4: Illuminating the Process. Dublín, Fundación Europea
para la Mejora de las Condiciones de Vida y de Trabajo; Pillinger, J.
(2014). Negociando por la igualdad: Cómo contribuye la negociación
colectiva a eliminar la discriminación salarial entre hombres y mujeres
que desempeñan el mismo trabajo o un trabajo de igual valor.
Bruselas, CES; Wintour, N. & Pillinger, J. (2016). The role of collective
bargaining in enhancing gender equality. OIT, documento no
publicado; Pillinger, J., Schmidt, V., & Wintour, N. (2016) Negociando
por la igualdad de género: relaciones laborales y negociación
colectiva. Nota de información No. 4. Ginebra, Oficina nternacional
del Trabajo; Confederación Sindical Internacional (CSI). (2016). CSI
Proyecto Derechos Laborales para las Mujeres (2012-2015) Principales
hallazgos con respecto a las cláusulas sobre género en los CNC
y la participación de las mujeres trabajadoras en los equipos de
negociación colectiva. Bruselas, CSI.

26

Libertad sindical y negociación colectiva
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

trabajo para que identifiquen los si nos de violencia y
acoso, la recopilación de datos, y el seguimiento de los
incidentes de violencia y acoso, así como la provisión
de apoyo psicológico y asistencia médica práctica para
los trabajadores que experimentan dichas violaciones.
Cada vez más, las víctimas de violencia doméstica
también están incluidas por estos convenios.

Los estudios de caso proporcionan ejemplos de CNC
que reflejan una va iedad de enfoques, desde las
declaraciones de principios y requisitos que deben
elaborarse en el lugar de trabajo, o los convenios
y las políticas sectoriales, hasta las disposiciones
detalladas que definen los di ersos elementos de
violencia y acoso y que especifican los p ogramas
de prevención, sensibilización, procedimientos
laborales, responsabilidades de los empleadores, y
apoyo psicológico, así como otros tipos de apoyo
para las víctimas. Algunos convenios colectivos
se enfocan en todas las formas de violencia (física,
psicológica y el acoso sexual), mientras que otros
abordan el problema específico del acoso sexua .
La negociación colectiva también brinda un
modelo eficaz y pode oso para tratar el problema
societal de la violencia doméstica y familiar, y los
empleadores reconocen cada vez más que el centro
de trabajo puede desempeñar un rol para hacer que

los trabajadores permanezcan en sus puestos, lo
cual les permite quedarse en sus hogares y en sus
comunidades.

	El Apéndice 1 enumera una selección
de CNC que han abordado la violencia
y el acoso en el trabajo, incluyendo los
convenios citados en los estudios de caso
nacionales.

Las GUF y la CSI han desempeñado un papel
importante en promover la negociación colectiva
para asegurar que los temas de dignidad en
el trabajo y trabajo decente se incluyan en las
políticas sectoriales y del lugar de trabajo. También
han apoyado los esfuerzos de sus afiliados para
participar en la negociación colectiva. Por ejemplo,
un programa apoyado por la IndustriALL para
combatir el acoso sexual en el trabajo, dirigido
por los Sindicatos de Trabajadores Asociados de
las Filipinas, ha logrado algunos resultados muy
positivos, incluyendo la negociación de ocho CNC
conteniendo disposiciones contra el acoso sexual.
Los sindicatos mundiales también han ayudado a
generar conciencia sobre la importancia del diálogo

© ITCILO/M. Montesano

27

Sección 2

social y la negociación colectiva entre los afiliados
a nivel país y a través de las políticas y programas
globales de la OIT. En su trabajo sobre las mujeres y el
trabajo decente, por ejemplo, la CSI ha documentado
un alarmante aumento en la desigualdad de género,
el trabajo precario y la violencia de género en el lugar
de trabajo, haciendo movilizaciones para responder
a esta situación a través del Día Mundial del Trabajo
Decente llevadas a cabo por la CSI. Como lo muestra
la Sección 7, las GUF han fi mado una serie de
convenios marco con empresas multinacionales,
algunas de las cuales se han enfocado explícitamente
en la dignidad en el trabajo y la prevención de la
violencia y el acoso sexual.

En Europa, existe un marco sólido para prevenir y
abordar la violencia y el acoso en el trabajo en forma
del “Acuerdo marco europeo para prevenir, gestionar
y eliminar la violencia en el trabajo”, 2007, negociado
y fi mado por la Confederación Europea de
Sindicatos (CES) y las organizaciones de empleadores
europeas (BUSINESSEUROPE, UEAPME y CEEP
por sus siglas en inglés).61 Esto ha conllevado a la
introducción de una serie importante de convenios
a nivel sectorial y nacional, así como de legislación
para proteger a los trabajadores de la violencia,
incluyendo el hostigamiento y el acoso sexual. El
acuerdo marco aplica a todos los trabajadores y
todos los lugares de trabajo, independientemente de
la relación o forma de contrato de trabajo.

Como resultado, los interlocutores sociales nacionales
han llegado a nuevos acuerdos o han insertado
nuevos elementos en los convenios colectivos
existentes a nivel empresarial o sectorial, y han
elaborado, de común acuerdo, orientaciones,
declaraciones o informes. Los ejemplos de convenio
incluyen un convenio sectorial en Luxemburgo,
fi mado en el año 2009, que define el acos
“moral” (que es una forma de intimidación), y
establece normas de prevención, servicios de
consejería y resolución en el sector de la banca
y seguros. El convenio surgió en un momento
de gran preocupación sobre la repercusión de la
crisis económica, aumentando la complejidad e
inseguridad en el trabajo causadas por un mayor
nivel de acoso “moral” en el lugar de trabajo, que

61	 BusinessEurope, CES, CEEP y UEAPME (2011) Implementación del
Acuerdo Marco Europeo autónomo sobre el Acoso y la Violencia
en el Trabajo. Informe final conjun o de los Interlocutores sociales
aprobado en el Comité del Diálogo Social el 27 de octubre de
2011. Disponible en: https://www.etuc.org/IMG/pdf/BROCHURE_
harassment7_2_.pdf

es prevalente particularmente en el sector de la
banca.62 En Francia, en marzo de 2010, los sindicatos
y empleadores fi maron un convenio nacional sobre
el acoso en el trabajo que aplica a todas las empresas
en Francia, y exige que los empleadores establezcan
medidas para prevenir y abordar el acoso en el trabajo
en consulta con los trabajadores y sus representantes.
En Italia, un acuerdo marco fi mado en el 2015 por
las tres Confederaciones (CGIL, UIL y CISL por sus
siglas en italiano), y la organización de empleadores
(Confindust ia), ha transgredido totalmente el Acuerdo
Marco Europeo de 2007. Este suceso ha vuelto a
enfocar la atención en la violencia y el acoso en el
trabajo, y el convenio actualmente proporciona
una base para una mayor variedad de convenios
sectoriales y territoriales.

El Acuerdo Marco Europeo también ha ejercido
presión para que se incluya la violencia y el acoso
en el trabajo en las declaraciones conjuntas y en las
directrices sectoriales europeas sobre diálogo social.
En julio de 2010, por ejemplo, los interlocutores
sociales del comercio, la seguridad privada, el
gobierno local, y los sectores de la salud y la educación
(EPSU, UNI EUROPA, ETUCE, HOSPEEM, CEMR, EFEE,
EUROCOMMERCE, COESS por sus siglas en inglés),
llegaron a un acuerdo sobre las directrices para
abordar la violencia y el acoso en el trabajo de parte
de terceras personas, clientes, pacientes y miembros
del público.63 Otros convenios sectoriales se han
fi mado a nivel europeo, incluyendo el convenio
entre los interlocutores sociales europeos del sector
marítimo – la Federación Europea de los Trabajadores
del Transporte (ETF por sus siglas en inglés) y las
Asociaciones de Armadores de la Comunidad Europea
(ECSA por sus siglas en inglés) – que en el 2013
pusieron en marcha un proyecto dirigido a erradicar el
acoso y la intimidación en la industria marítima.

En Europa, un número creciente de sindicatos está
tratando el problema de la violencia de género como
parte de las estrategias de igualdad en la negociación
y la transversalización de la perspectiva de género,
en reconocimiento al hecho de que la violencia
y el acoso sexual son violaciones basadas en la
discriminación de los derechos de las mujeres.64 Ello
ha dado como resultado la introducción de cláusulas
sobre la violencia contra las mujeres en los convenios

62	 http://www.uniglobalunion.org/news/luxembourg-bank-sector-
agreement-moral-harassment-signed

63	 BUSINESSEUROPE, ETUC, CEEP y UEAPME, 2011

64	 Véase la Encuesta de la CES del 8 de marzo (2014); Pillinger (2014)

28

Libertad sindical y negociación colectiva
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

colectivos a nivel empresarial, sectorial, y nacional, así
como de disposiciones y procedimientos específico
para tratar los casos y prevenir su recurrencia.
Actualmente, el proyecto “Seguras en Casa, Seguras
en el Trabajo”, de la CES, está recopilando ejemplos de
la negociación y las acciones del sindicato para tratar
la doble dimensión de la violencia contra las mujeres
en el trabajo y la violencia doméstica. Este proyecto
ha identificado los co venios colectivos, así como los
programas de formación y generación de conciencia
organizados por el sindicato para abordar la violencia
contra las mujeres en el trabajo, compilados como
parte de once estudios de caso por país producidos
por la investigación. El tema se ha tratado mediante
convenios sobre el bienestar y la seguridad y la salud
en el trabajo, o más específicamen e en convenios
sobre la igualdad y la no discriminación. Los resultados
de esta investigación se publicarán en el 2017.

En América Latina se ha negociado una diversidad
de convenios colectivos, y las cláusulas de dichos
convenios, con respecto a la violencia y el acoso en el
trabajo, incluyendo el acoso sexual. El UNI anuncia un
convenio colectivo innovador, fi mado por más de 70
sindicatos y el Ministerio de Trabajo de Argentina, a fi
de prevenir y tratar la violencia y el acoso en el trabajo.
El convenio condena todas las formas de violencia
y acoso en el trabajo, y promueve la negociación
colectiva como un medio para establecer políticas
y medidas para terminar con dicha conducta. Con
esto en mente, en la actualidad muchos sindicatos
están estableciendo oficinas para tratar la violenci
en el lugar de trabajo. Las partes signatarias del
convenio se han estado reuniendo frecuentemente
para discutir, implementar y planificar las estra egias
adecuadas.65 El Convenio Colectivo de Trabajo
General para la Administración Pública Nacional en
la Argentina ha establecido la Comisión de Igualdad
de Oportunidades y de Trato, cuyo rol es formular
políticas y directrices detalladas para prevenir y
combatir la violencia en el lugar de trabajo.

Un convenio colectivo modelo en la República
Dominicana es el de Vista Sol Punta Cana 2014-
2017.66 Con el objetivo de prevenir que ocurra el
acoso sexual, éste confi ma que no habrá sanciones
contra un trabajador que haga un reclamo, y estipula

65	 http://www.uniglobalunion.org/news/argentinian-unions-work-
together-end-violence-workplace

66	 TUCA/OIT ACTRAV/OIT. (próxima publicación). Negociación Colectiva
y Promoción de la Igualdad de Género en América Latina. Informe
elaborado por: Rebeca Torada Máñez, Luis Miguel Monge Gutiérrez.

las sanciones contra el agresor. Otra tendencia en
América Latina es la inclusión en algunos convenios
colectivos, por ejemplo en Paraguay, Brasil y
República Dominicana, de cláusulas que expresan un
compromiso sindicato-empleador para prevenir el
acoso sexual, organizando, por ejemplo, actividades
de sensibilización y proporcionando servicios de
consejería.67 En el Brasil, un convenio colectivo en
el sector bancario, fi mado en el 2011, establece los
procedimientos para los comités internos de quejas, la
gestión de las quejas y las medidas de prevención.68

En África Oriental, la CSI ha apoyado a los sindicatos
con programas de promoción y fortalecimiento
de capacidades, conllevando a cláusulas de
negociación en los convenios colectivos, previendo el
establecimiento de comités para tratar el acoso sexual
y la seguridad y salud en el trabajo (SST). En Tanzania,
por ejemplo, en el 2015 el CHODAWU (Sindicato de
Trabajadores de Conservación, Hostelería, Servicio
Doméstico y Otras Actividades Afines) negoci
con buen resultado un nuevo convenio colectivo
que incluía una cláusula sobre el acoso sexual.69 En
Uganda, existe un suceso ampliamente documentado
para tratar importantes niveles de acoso sexual
en el CNC del año 2010, a la par que una mayor
promoción de parte de los sindicatos y las ONG
nacionales e internacionales.70 El convenio se enfoca
en las prioridades de las mujeres que trabajan en la
industria de las flo es cortadas, donde el acoso sexual
es un gran problema, tanto en las explotaciones
agrícolas como en el trayecto de ida y vuelta del
trabajo. El convenio, negociado entre la Asociación
de Exportadores de Flores de Uganda (UFEA por
sus siglas en inglés) y los dos sindicatos nacionales
que representan a los trabajadores de la flo icultura
(UHAWU y NUPAWU por sus siglas en inglés), incluye a
todos los trabajadores, incluso a los no sindicalizados.
Organizándose desde la base, con el apoyo de
organizaciones de mujeres, una organización de
empleadores y el gobierno, el sindicato pudo negociar
dos convenios separados, incluyendo una política
y procedimiento para tratar el acoso sexual en las

67	 TUCA/ILO ACTRAV/ILO, ibid. La

68	 TUCA/ILO ACTRAV/ILO, op cit.

69	 ITUC (2016) ITUC Labour Rights for Women project (2012-2015). (no
publicado)

70	 Evers, B., Amoding, F., y Krishnan, A. (2014); Evers, B., Opondo,
M., Barrientos, S., Krishnan, A., Amoding, F., and Ndlovu, L. (2014);
Uganda Workers Education Association, 2011) and Women Working
Worldwide, 2013.

29

Sección 2

plantaciones de flo es. Éste estipula que una política
sobre el acoso sexual en todo el sector se debe
implementar en todas las empresas que emplean a
más de 25 trabajadores. El CNC incluye definicione
de diversos tipos de acoso sexual y un procedimiento
disciplinario, y garantiza la libertad sindical y los
derechos de los trabajadores. Las condiciones han
mejorado de gran manera como resultado de los CNC
y las explotaciones agrícolas han implementado una
combinación de mecanismos de huelga liderados por
la gerencia y por los trabajadores/sindicatos.

Otro fino ejemplo viene de Sudáf ica, donde la
violencia y el acoso en el trabajo han constituido un
tema importante para la Comisión tripartita National
Economic Labour and Development (citada en la
versión completa del Estudio de caso 5). La Comisión
también ha jugado un rol asesor importante para
establecer la legislación sobre la violencia de género.
También en Sudáfrica, se fi mó en el año 2011 un
Convenio del Consejo de Negociación Sectorial de
Seguridad y Salud (SSSBC por sus siglas en inglés)
sobre el acoso sexual en el lugar de trabajo71, que
abarca a los sindicatos del sector de las prisiones y
la policía, y los empleadores. Este convenio expone
las medidas para prevenir, tratar y eliminar el acoso
sexual entre colegas y terceros, así como sentar las
responsabilidades para establecer la capacitación
conjunta y la sensibilización en el lugar de trabajo.

Los siguientes son ejemplos de estudios de caso de
CNC relacionados con la violencia contra las mujeres
y los hombres en el trabajo. La mayoría de éstos se
centran en la violencia contra las mujeres y, más
específicamen e, en el acoso sexual.

pp El Estudio de caso 4 de la ITF (Bulgaria)
destaca la campaña de la FTTUB (Federación
de Sindicatos del Transporte de Bulgaria) para
combatir la violencia contra las mujeres en el
sector del transporte. Esto ha conducido a que
se adopten medidas para combatir la violencia
contra las mujeres en el transporte como una
parte integral de los CNC, plasmadas en cuatro
convenios a nivel municipal para prevenir la
violencia en los servicios de transporte municipal.
Se negoció un capítulo especial sobre la
“Protección contra la violencia en el trabajo y la
igualdad de género” en el convenio colectivo

71	 http://nupsaw.co.za/images/Resolutions/sssbc-resolutions/2011/
Agreement per cent201 per cent20of per cent202011 Sexual
per cent20 Harassment per cent20in per cent20the per
cent20Workplace.pdf

sectorial de 2010-2012, con los empleadores y
sindicatos comprometidos en acciones conjuntas
para prevenir la violencia y la adopción del
enfoque de cero tolerancia.

pp El Estudio de caso 2 de la ICM (Italia)
proporciona un ejemplo de buenas prácticas
en la negociación eficaz para tratar el acos
sexual en el sector de carpintería. Ello resultó
de una actividad del sindicato para tratar la
violencia de género y fue impulsada por una
mujer negociadora clave y una red activa de
mujeres. El convenio expone definiciones
procedimientos detallados para prevenir y
tratar el acoso sexual en el lugar de trabajo.
Desde que el convenio fue fi mado, los
sindicatos han dado prioridad a implementar
convenios a nivel empresarial y territorial, y a
involucrarse en el diálogo con las empresas.
Esto es particularmente importante ya que la
crisis económica ha conllevado a cambios en
la organización del trabajo, que a su vez está
conduciendo a una violencia mayor.

pp El Estudio de caso 4 de la ICM (Argentina)
de la Unión Obrera de la Construcción de la
República Argentina (UOCRA), muestra que la
violencia en el trabajo, y particularmente los
efectos psicosociales del acoso moral y sexual, es
un fenómeno que está aumentando, afectando
particularmente a las trabajadoras. La UOCRA ha
hecho movilizaciones para enfrentar la violencia
de género en el sector de la construcción y ha
incluido el tema en los convenios colectivos. A
pesar de que hay un buen marco legal sobre
la violencia basada en el género, no existe una
legislación nacional específica que en oque la
violencia en el lugar de trabajo (aunque dicha
legislación sí existe en la ciudad y la provincia
de Buenos Aires). Éste es un ejemplo de cómo
el hecho de abordar el tema de la violencia
de género ha sido priorizado por un sindicato
de construcción en un sector dominado por
hombres, en el cual ahora está trabajando un
creciente número de mujeres. Este enfoque
ha ayudado a aumentar el número de mujeres
afiliadas al sindica o y el número de mujeres
que ocupan puestos sindicales en la toma de
decisiones.

pp El Estudio de caso 10 de la UITA (Papúa
Nueva Guinea). Un ejemplo del Sindicato de
Trabajadores Marítimos y del Transporte de Papúa
Nueva Guinea (PNGTWU por sus siglas en inglés)

30

Libertad sindical y negociación colectiva
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

muestra cómo el sindicato identificó y a tuó para
enfrentar altos niveles de acoso sexual en el lugar
de trabajo de parte del personal masculino de la
plana mayor y de otros hombres. Este sindicato
ha estado activo sensibilizando, apoyando a
las víctimas de acoso sexual y negociando las
cláusulas sobre el acoso sexual en los contratos
de trabajo. Se ha esforzado mucho para mejorar
la representación de las mujeres en el sindicato
y en las posteriores negociaciones para abordar
el acoso sexual. El sindicato ha añadido a los
convenios una cláusula sobre acoso sexual,
diseñada para proteger a los miembros de sexo
femenino del sindicato y a los empleadores.
Un ejemplo es el CNC con RD Tuna Canneries,
quienes aceptaron una cláusula para prevenir y
combatir el acoso sexual en el trabajo.

pp El Estudio de caso 5 del UNI (Sudáfrica)
concierne al Sindicato Sudafricano de
Trabajadores del Comercio, Restauración y
Actividades Afines (S CCAWU por sus siglas
en inglés), que ha fi mado los CNC sobre la
violencia de género y la seguridad y la salud.
Estos convenios incluyen disposiciones
específicas elativas a la violencia de género en
las políticas del VIH/SIDA, seguridad y salud, y
la repercusión de la violencia doméstica en el
trabajo. El SACCAWU ha negociado disposiciones
adicionales sobre una base flexible de cas -por-
caso a nivel empresarial para asegurar que se
tome en cuenta los diferentes niveles de trauma
experimentados por los trabajadores.

pp El Estudio de caso 4 de la UITA (Colombia)
documenta cómo el sindicato del Sintrainagro
ha sindicalizado eficazmen e a los trabajadores
bananeros en Colombia, donde los niveles
de violencia y acoso son altos. Demuestra la
importancia del diálogo social entre Sintrainagro
y la principal empresa productora de bananas
en la región (Augura). Un CNC histórico ahora
beneficia a 25.000 trabajado es (95 por ciento
de la fuerza laboral). La mayor parte de los
trabajadores colombianos no están sindicalizados
y, en consecuencia, no pueden negociar mejores
condiciones de trabajo. Uno de los pocos
convenios que jamás hayan sido negociados
en la historia de la industria en Colombia—éste
es un documento vinculante que cubre 350
plantaciones donde se producen bananas en la
región de Urabá.

pp El Estudio de caso 9 de la UITA (Corea) da
un ejemplo de cómo el Sindicato de Mujeres
Trabajadoras Coreanas (KWTU por sus siglas
en inglés) negoció con éxito un CNC sobre
la prevención y abordaje del acoso sexual,
seguido por una queja hecha por un trabajador
que había sido acosado sexualmente en un
dormitorio de la universidad. Por sus esfuerzos,
el sindicato obtuvo el premio de la ‘Mujer del
Año’ en la Asamblea de Mujeres de Daegu-
Gyeongbuk en marzo de 2013. Desde entonces,
el sindicato ha fi mado otros convenios
colectivos sobre acoso sexual, protegiendo la
educación de los trabajadores, los encargados
de la limpieza y otro personal afín.

pp El Estudio de caso 1 del UNI (Brasil)
proporciona un ejemplo de un convenio
nacional colectivo fi mado entre el Sindicato
de Bancarios de Sao Paulo, Osasco y Región,
(CONTRAF/ CUT) y los empleadores. Dicho
documento incluye cláusulas para prevenir
la violencia física, psicológica y verbal, y la
intimidación de los trabajadores por parte de
los empleadores, gerentes, colegas y clientes; y
prevé la compensación por lesiones o muerte
del personal en caso de robo armado. Además
del convenio nacional, los sindicatos negocian
sobre temas específicos en cada banco loca .
También se llevan a cabo negociaciones
mediante el Comité Bipartito sobre la Igualdad
de Oportunidades, el Comité Bipartito sobre las
Condiciones Laborales y la Salud, y el Comité de
Seguridad. El sindicato está presionando a los
bancos para que amplíen el convenio colectivo a
fin de que incluya cláusulas sob e la lucha contra
la violencia organizacional y el acoso sexual, así
como para promover la seguridad en el lugar de
trabajo.

pp El Estudio de caso 3 del UNI (España)
subraya el rol desempeñado por los sindicatos,
en este caso el CCOO - FSC, en la fi ma
de convenios sobre planes de igualdad en
las empresas que emplean a más de 250
trabajadores - convenios que están previstos
bajo la actual legislación. Este hecho ha
dado como resultado la negociación entre el
sindicato y el empleador, de cláusulas sobre la
violencia y el acoso en el trabajo, incluyendo el
acoso sexual. Sin embargo, como la legislación
sólo cubre los centros de trabajo grandes, ha
sido bastante difícil llegar a acuerdos en las
pequeñas empresas, donde trabaja la mayoría

31

Sección 2

de las mujeres. Un modelo de buenas prácticas
descrito en este estudio de caso es la política
laboral negociada con Vodafone, que incluye
tanto el acoso sexual en el trabajo, como
la licencia y el apoyo para las víctimas de la
violencia doméstica.

pp El Estudio de caso 4 del UNI (Ghana),
del Sindicato de Trabajadores Industriales y
Comerciales (ICU por sus siglas en inglés),
muestra que los sistemas bipartito y tripartito
de relaciones laborales están funcionando bien.
Sin embargo, aún existe una falta de políticas
y convenios para dar protección contra la
violencia en el lugar de trabajo. El ICU se ha
esforzado bastante para incluir cláusulas sobre el
acoso sexual en todos los convenios colectivos
en el cual está involucrado, pero ha encontrado
falta de voluntad de parte de muchas empresas
para que incluyan dichas cláusulas. En el caso
de los trabajadores temporales/ocasionales, no

es posible que gocen de dicha protección ya
que ellos no están incluidos en los convenios
colectivos.

pp El Estudio de caso 3 de la ICM (Canadá)
de los Trabajadores Siderúrgicos Unidos (USW
por sus siglas en inglés), muestra cómo a
los representantes del lugar de trabajo con
responsabilidad para negociar, se les ha dado
formación, reuniones informativas y el modelo
de idioma para negociar los convenios sobre
la violencia doméstica en el trabajo. A la fecha
se han fi mado tres convenios colectivos del
USW basándose en estas mejores prácticas y el
sindicato está esforzándose más en este sentido.

pp El Estudio de caso 1 de la UITA (Suecia)
provee un ejemplo del Sindicato Sueco de
Trabajadores de Hoteles y Restaurantes (HRF
por sus siglas en sueco), que en los últimos
años ha incrementado sus esfuerzos para
negociar convenios locales a fin de combatir lo

© ILO/K. Cassidy

32

Libertad sindical y negociación colectiva
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

crecientes niveles de acoso sexual en el trabajo
de parte de terceros. Se han fi mado convenios
con los empleadores del sector hotelero y
principalmente con Visita, la Asociación Sueca de
Empleadores de Hostelería. Los representantes
sindicales locales reciben orientación y son
formados para negociar los convenios locales.

pp El Estudio de caso 8 de la UITA (las
Filipinas) resalta los éxitos del sindicato en
la negociación para abordar el acoso sexual
y otras formas de violencia en el trabajo. El
NUWHRAIN (Sindicato Nacional de Trabajadores
de Hoteles, Restaurantes e Industrias Afines)
por ejemplo, ha fi mado un CNC sectorial que
incluye sanciones por el acoso sexual entre pares,
aun cuando la ley nacional restringe los actos
cometidos por personas que tienen el mando. El
convenio también responsabiliza a las empresas
de llevar a cabo seminarios sobre el acoso en
el sector de comida rápida, sin embargo, la
Alianza de Trabajadores de Comida Rápida
Respeto (RESPETO) ha enfrentado problemas y
la resistencia de los empleadores, y aún no se ha
llegado a ningún acuerdo.

pp El Estudio de caso 1 de la IndustriALL
(las Filipinas) brinda ejemplos de dos
convenios colectivos fi mados entre sindicatos
y empleadores activos en el sector de la
electrónica en las Filipinas. El primero es un CNC
fi mado entre Mitsumi Philippines, una empresa
situada en una zona franca de exportaciones,
y el Sindicato de Trabajadores de Mitsumi
Filipinas (MPWU por sus siglas en inglés). Éste
fue un contrato histórico y ha conllevado al
establecimiento de un comité de decoro e
investigación (CODI), consultas regulares con
los trabajadores y sensibilización sobre el acoso
sexual en toda la empresa. El segundo CNC sobre
acoso sexual se fi mó entre Katolec Philippines
Corporation, una compañía de productos
electrónicos (donde la mayoría de las personas
que trabajan son mujeres) y el sindicato Katolec
Philippines Labor Union (KAPLU por sus siglas en
inglés). También ha conducido al establecimiento
de un CODI, como lo prevé la legislación actual.

pp El Estudio de caso 2 de IndustriALL
(Myanmar) resalta algunos de los desafíos que
enfrenta la Federación de Trabajadores Mineros
de Myanmar (MWFM por sus siglas en inglés)
al abordar la violencia en el trabajo, y cómo el
MWFM ha generado conciencia con respecto

a la violencia en el lugar de trabajo como un
problema del sindicato. Esto se ha logrado
iniciando el diálogo social con los empleadores
y proponiendo la inclusión de una cláusula en
el CNC para prevenir la violencia y el acoso en
el trabajo. Hasta la fecha se han fi mado catorce
contratos de trabajo que abordan la violencia
relacionada con el trabajo. Como resultado, se ha
reducido el número de incidentes de violencia
relacionados con el trabajo, que también se debe
en parte a que a muchos trabajadores se les ha
concedido contratos de empleo más seguros.
Este hecho ha beneficiado pa ticularmente a las
mujeres, los jóvenes y los trabajadores migrantes.

3333

La violencia y
el acoso como
un tema de
seguridad y
salud en el
trabajo

La violencia y el acoso en el trabajo constituyen
un riesgo de la seguridad y salud en el trabajo,
y mayormente es a través de los programas
de seguridad y salud que los sindicatos se han
reforzado para discutir y prevenir estas formas de
conducta. En Europa, por ejemplo, el aumento en el
enfoque de los riesgos psicológicos en el trabajo ha
hecho posible que la prevención de la violencia se
convierta en un asunto central de seguridad y salud,
tema de los programas de prevención y evaluación
de riesgos. Los trabajadores pueden estar expuestos
al riesgo de acoso de diferentes maneras. El
sindicato canadiense CUPE sostiene que el acoso
debe ser comprendido como un problema de
salud en el trabajo que amenaza la seguridad física
y psicológica de los trabajadores, y que aumenta
el estrés en el lugar de trabajo. El acoso también
puede hacer que los trabajadores sean vulnerables
a otros peligros. El CUPE argumenta que los
trabajadores que están afectados por “sexismo,
misogenismo, homofobia, transfobia, colonialismo,
capacitismo y otras formas de opresión” pueden

© Fotolia/Photographee.eu

Sección 3

34

La violencia y el acoso como un tema de seguridad y salud en el trabajo
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

experimentar de manera desproporcionada los
peligros del acoso en el lugar de trabajo.72

Los estudios de caso constantemente señalan la
importancia de crear un medio ambiente laboral
seguro, y expresan la necesidad de garantizar que
éste incluya un enfoque sensible a las cuestiones
de género, que tome en cuenta las experiencias
específicas de las muje es con respecto a la
violencia y el acoso en el trabajo, así como las
numerosas discriminaciones que enfrentan los
trabajadores en las situaciones más vulnerables. El
CSI observa la importancia de tener un ambiente
laboral seguro para lograr relaciones laborales
sólidas y productivas. Las condiciones previas para
crear un medio ambiente laboral seguro incluye
el garantizar que el lugar de trabajo esté libre de
todas las formas de discriminación, incluyendo el
hostigamiento, el acoso sexual y la intimidación.

Los siguientes estudios de caso ilustran cómo los
sindicatos en Argentina, Sudáfrica, Filipinas y Suecia
han abordado la violencia y el acoso en el trabajo
como un tema de seguridad y salud en el trabajo
en los convenios colectivos, en la formación y la
sensibilización, y en particular en sus esfuerzos para
llevarlo a cabo mediante un enfoque sensible a las
cuestiones de género.

pp El Estudio de caso 3 de la ISP (Argentina)
brinda algunos ejemplos de las acciones
llevadas a cabo por los sindicatos de
trabajadores de asistencia sanitaria, para
contrarrestar los elevados niveles de violencia
en el sector salud que afectan particularmente
a las trabajadoras de primera línea. Por
ejemplo, el sindicato de la CICOP ha negociado
convenios colectivos en representación
de sus miembros y participa en el diálogo
social a nivel estatal/provincial y nacional.
Estas acciones han dado como resultado el
establecimiento de comités conjuntos de
seguridad y salud en el trabajo, y una comisión
sobre violencia, en el Ministerio de Salud de
Buenos Aires. La legislación también prevé
comités conjuntos de seguridad y salud en el
empleo en el sector público y privado. A pesar
de que no existe ninguna ley nacional sobre
violencia y acoso en el trabajo, la legislación

72	 CUPE Equality (2014) Workplace harassment and mental injuries:
Examining root causes. Disponible en: http://cupe.ca/sites/cupe/files
harassment_and_mental_injuries.pdf

provincial sobre el tema se ha promulgado en
la Provincia de Buenos Aires (13168/2003).

pp El Estudio de caso 3 de la UITA (Sudáfrica)
incluye el ejemplo de un programa innovador
dirigido por afiliados a la UI A, formando
a representantes de seguridad y salud en
el trabajo para desempeñar un rol en la
prevención de la violencia. Ello fue parte
de un proyecto apoyado por la UITA y
dirigido en colaboración con representantes
del Ministerio de Trabajo y algunas de las
organizaciones de empleadores más “abiertas”.
El proyecto ha contribuido a la formación
de representantes de seguridad y salud
regionales, a quienes se les ha concedido
acceso a explotaciones agrícolas y lugares de
trabajo. Los representantes sindicales trabajan
para sensibilizar a los miembros sobre el
acoso sexual, el cual prevalece en muchas
explotaciones agrícolas. Sin embargo, sus
precarias condiciones laborales y la falta de
seguridad en el empleo dificultan que las
víctimas se presenten.

pp El Estudio de caso 11 de la UITA (EE.UU.)
es un buen ejemplo de cómo la Coalición
de Trabajadores de Immokalee estableció
el Programa de Ferias Alimentarias en
Estados Unidos y el Código de Conducta,
para abordar el hostigamiento sexual en
las explotaciones agrícolas que emplean
principalmente a trabajadores migrantes.
Un principio fundamental es asegurar que el
acoso sexual sea tratado como un problema
de seguridad y salud. El establecimiento de
comités participativos de seguridad y salud,
exigidos bajo el Código, ha permitido que
los trabajadores traten el acoso sexual como
un aspecto de la seguridad y la salud en un
proceso de colaboración con sus empleadores.
Los trabajadores han participado en un
programa educativo que trata la protección
contra el acoso sexual como un conjunto
importante de derechos bajo el Código. Todos
los trabajadores reciben el folleto “Conozca sus
Derechos y Responsabilidades”, que enfoca
específicamen e el acoso sexual, y se muestra
un vídeo a los trabajadores que incluye un
escenario del acoso sexual.

pp El Estudio de caso 5 de la ICM (Filipinas)
del Sindicato Nacional de Trabajadores de la
Construcción. (NUBCW), describe un esfuerzo

35

Sección 3

para tratar el acoso sexual mediante la
implementación del Proyecto de Capacitación
en Habilidades No Tradicionales (2004-2010).
El currículum incluye el acoso sexual, y el VIH y
el SIDA, como un aspecto de la sensibilización
y formación en seguridad y salud en el trabajo.
Los sindicatos locales del NUBCW en el
sector formal incluyen el tema del VIH/SIDA
en sus CNC, y el NUBCW ha establecido un
órgano legal para apoyar los casos laborales.
La introducción de la Ley Contra o Acoso
Sexual de 1995 marcó un hito, presentando el
tema del indeseado acoso sexual en el lugar
de trabajo, y en las instituciones educativas
y deportivas. Los sindicatos señalan que fue
debido al cabildeo y la sensibilización de parte
de los sindicatos filipino , que el acoso sexual
se ha convertido en un tema de seguridad y
salud en el trabajo y ahora es reconocido por
los empleadores.

pp El Estudio de caso 2 de la ISP (Filipinas)
muestra cómo la Alianza de Trabajadores
Filipinos (AFW por sus siglas en inglés), como
parte de su participación en el proyecto de
la ISP sobre género y salud, ha resaltado el

aumento de los niveles de violencia y acoso
en el trabajo en el sector salud como un
problema de seguridad y salud en el trabajo.
El sindicato ha llevado a cabo un programa de
formación de formadores sobre la eliminación
de la violencia y el acoso en el trabajo, y ha
incluido cláusulas que cubren el acoso sexual
en los convenios colectivos. El objetivo del
proyecto ha sido generar conciencia sobre
la violencia y el acoso en el trabajo como
un peligro psicosocial, basándose en las
Directrices Marco internacionales para afrontar
la Violencia Laboral en el Sector de la Salud, en
cuya preparación participó la ISP. Los líderes
sindicales han sido capacitados para llevar a
cabo programas de formación sindical sobre
la violencia en el trabajo en el sector salud. Ello
ha dado como resultado el fortalecimiento
del comité de Seguridad y Salud en el Trabajo
(SST) de la Confederación, y su habilidad para
negociar mejoró las normas de seguridad y
salud en los hospitales privados. El estudio
de caso observa que debido al cabildeo y
la sensibilización de parte de los sindicatos
filipino , el acoso sexual se ha convertido en un

© ILO/M. Crozet

36

La violencia y el acoso como un tema de seguridad y salud en el trabajo
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

tema de seguridad y salud en el trabajo y ahora
es reconocido como tal por los empleadores.

pp El Estudio de caso 1 de la UITA (Suecia)
ilustra cómo el Sindicato Sueco de Trabajadores
de Hoteles y Restaurantes (HRF por sus siglas
en sueco), se ha enfocado con fuerza en el
acoso sexual como un tema de seguridad
y salud. El sindicato hace una conexión
entre los trabajos precarios, el alto grado de
rotación de personal y las malas condiciones
de trabajo, por un lado, y el estar expuestos
a diversos problemas de seguridad y salud
en el trabajo, incluyendo la violencia y el
acoso, por el otro. El sindicato ha capacitado
a representantes de seguridad locales y
regionales, proporcionándoles las herramientas
para reconocer y tratar el acoso sexual en sus
lugares de trabajo, y ha argumentado que
las políticas de seguridad y salud deberán
especificar di ectrices y normas claras para
tratar el acoso sexual. El sindicato declara que
una política de seguridad y salud debería
especificar la posición del empleador sob e
el acoso sexual, incluir directrices y normas
claras para tratar los problemas que surjan, e
implementarse en el curso de las actividades
diarias. Asimismo, deberá especificar a quién
pueden recurrir los trabajadores para solicitar
ayuda y apoyo, y que la política también se
aplique en caso de un confli to de intereses
entre los miembros. De acuerdo a la Ley contra
la discriminación, tanto los empleadores como
los sindicatos comparten la responsabilidad
de prevenir la discriminación en el mercado
laboral.

3737

El rol de la
legislación
sobre la
violencia en
el mundo del
trabajo

Las medidas para combatir y prevenir la violencia
contra las mujeres, incluyendo leyes, programas
gubernamentales, estrategias, y planes de acción
nacionales, existen en muchos países. La mayoría se
enfoca en la violencia doméstica. La ONU, el Consejo
de Europa y algunos países latinoamericanos, por
ejemplo, han puesto en práctica convenios y otras
medidas regulatorias que imponen obligaciones a los
Estados miembros.73 Sin embargo, estas medidas muy
raras veces se enfocan en el mundo del trabajo.

Muchos de los estudios de caso observan la ausencia
de leyes específicas para p evenir y combatir la
violencia y el acoso en el trabajo, y sostienen que

73	 Para mayor información sobre convenios internacionales, normas
y reglamentos véase: http://www.unwomen.org/en/what-we-do/
ending-violence-against-women/global-norms-and-standards. El
estudio de la ONU sobre todas las formas de violencia contra la mujer
informa que se está prestando mayor atención al acoso y la violencia
en el lugar de trabajo ya que más mujeres están ingresando a la
fuerza laboral. Éste se refie e a las encuestas que indican que entre 30
y 50 por ciento de las mujeres han experimentado alguna forma de
acoso verbal, físico o sexual.

© Fotolia/Africa Studio

Sección 4

38

El rol de la legislación sobre la violencia en el mundo del trabajo
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

un Convenio de la OIT es imprescindible a fin d
establecer las obligaciones que los gobiernos y
empleadores deben cumplir. Diversos estudios de
caso destacan la función importante y propicia de la
legislación al dar legitimidad y “abrir puertas” para que
los sindicatos negocien los convenios con el propósito
de prevenir y combatir la violencia y el acoso en el
trabajo. Sin embargo, los sindicatos enfatizan que la
implementación de la legislación sólo es posible si
existe un sistema de relaciones laborales funcional
que facilite la negociación sindicato/empleador a
nivel del lugar de trabajo y sectorial. La ITF va más
allá al sostener que la mejora de la legislación sobre
la violencia contra las mujeres que trabajan en el
transporte es importante pero insuficien e: un desafío
más es la falta de denuncias, ya que muchas mujeres
que trabajan en el transporte tienen que lidiar con
una cultura del lugar de trabajo en la que quizás no
se dé crédito a sus palabras o quizás puedan tomar
represalias contra ellas.

De acuerdo a ONU Mujeres, en 2014, 125 países
habían aprobado leyes sobre el hostigamiento
sexual en el lugar de trabajo.74 En algunos países,
la legislación exige que los convenios colectivos
sean fi mados a nivel del lugar de trabajo o sectorial
para garantizar que se establezcan procedimientos
eficace . Éste es el caso, por ejemplo, con la Ley Belga
sobre el Bienestar en el Trabajo del 28 de febrero de
2014, que estipula en detalle los requisitos para los
empleadores. Ellos están obligados a desempeñar
un rol de prevención y desarrollar procedimientos
eficaces que i volucren conjuntamente a los Comités
de Seguridad y Salud sindicato-empleador y a las
“personas de confianz ” en el lugar de trabajo, quienes
proporcionan apoyo confidencial a las ví timas. En
España, existe una legislación que prevé planes de
igualdad en el lugar de trabajo, los cuales también
incluyen disposiciones en materia de prevención
del acoso sexual. Los sindicatos señalan una falta de
cobertura en las pequeñas empresas, donde trabaja
la mayoría de las mujeres. En Australia y Canadá,
los sindicatos han participado activamente en el
establecimiento de convenios en el trabajo sobre la
violencia doméstica como un problema en el lugar de
trabajo. Ellos señalan la necesidad de tener un marco
legal sólido que proteja a todos los trabajadores, así
como sistemas de negociación colectiva sólidos, a

74	 ONU Mujeres. El Progreso de las Mujeres en el Mundo(2015):
Transformar las economías para realizar los derechos. Disponible
en: http://progress.unwomen.org/en/2015/download/index.
html#report

fin de establecer políticas e ectivas en el lugar de
trabajo. La legislación es considerada particularmente
importante para establecer obligaciones para los
gobiernos y empleadores, con el propósito de prevenir
y tratar la servidumbre por deudas y la trata de
personas con fines de explotación laboral y sexua , así
como para proteger a los trabajadores en las formas
atípicas de empleo.

En la India, la legislación que exige el establecimiento
de Comités Internos de Quejas en el lugar de
trabajo (ICC por sus siglas en inglés) para tratar el
acoso sexual, ha sido aprobada bajo la Ley contra
el Hostigamiento Sexual de la Mujer en el Lugar de
Trabajo, 2013. Una resolución de la Corte Suprema de
Bangladesh recomienda que las fábricas establezcan
Comités Contra el Acoso Sexual (AHC por sus siglas en
inglés), mientras que la Ley de Prevención del Acoso
Sexual en el Lugar de Trabajo, 2015, ha introducido
obligaciones similares en Nepal. Las leyes indias exigen
que los ICC incluyan una mujer en el cargo de alto
ejecutivo y un miembro de una ONG o asociación
“comprometida con la causa de la mujer, o una
persona familiarizada con los temas relativos al acoso
sexual.” Por lo menos la mitad de los miembros
deben ser mujeres. Los sindicatos en la India han
desempeñado un rol activo en el establecimiento
de los ICC. Sin embargo, aún existe una serie de
problemas: la legislación no protege a las mujeres que
trabajan en el sector informal ni a los trabajadores de
las pequeñas empresas; hay una falta de comprensión
del acoso sexual; y existe resistencia de parte de
muchos empleadores. La legislación, sin embargo,
sí representa un primer paso para involucrar a los
sindicatos, particularmente en los lugares de trabajo
no sindicalizados, y ha conllevado a los convenios
colectivos que estipulan, entre otras cosas, que el
acoso sexual es una mala conducta por la cual el
empleado o empleador puede ser castigado.75

En las Filipinas, la Ley contra el Acoso Sexual, 1995,
incluye el indeseado acoso sexual en el lugar de
trabajo y en las instituciones educativas y deportivas.
Exige que las empresas establezcan Comités de
Decoro para investigar y resolver casos de acoso
sexual, con los representantes de la gerencia y los
trabajadores/sindicatos. Los sindicatos han trabajado
activamente con las empresas para establecer dichos
Comités de Decoro, y continúan desempeñando un
rol en la sensibilización en el lugar de trabajo.

75	 Sankaran & Madhav, 2011

39

Sección 4

Además de la legislación que proporciona un marco
para el diálogo social y la negociación colectiva a
fin de p evenir y afrontar la violencia y el acoso en el
trabajo, es esencial mantener una asociación efica
entre el gobierno, los empleadores, los sindicatos y la
sociedad civil. En este sentido, la ISP argumenta que
una financiación adecuada y la implementación efic
de formas integradas de políticas públicas, incluyendo
servicios públicos de calidad, son fundamentales
para garantizar medidas eficaces a fin de evenir la
violencia y el acoso, y para proteger a las víctimas.

Los siguientes estudios de caso muestran cómo la
función facilitadora de la legislación, combinada
con sistemas de relaciones laborales efectivos, son
fundamentales para abordar la violencia y el acoso en
el trabajo.

pp El Estudio de caso 6 del UNI (Nepal)
describe cómo los sindicatos en Nepal han
sido involucrados en campañas e iniciativas
de implementación sobre el hostigamiento
sexual en el lugar de trabajo, siguiendo la
introducción de la Ley de Prevención del Acoso
Sexual en el Lugar de Trabajo, 2015. Este hecho
ha abierto nuevas formas de diálogo entre

los representantes de los empleadores y del
sindicato, y ha dado a los sindicatos acceso a los
lugares de trabajo.

pp El Estudio de caso 2 del UNI (India)
muestra cómo, en el sector bancario, todas las
Federaciones de Empleados del Banco de Baroda
de la India, han participado activamente con
la gerencia en el establecimiento de Comités
confidenciales de queja , como se estipula en
la Ley sobre el acoso sexual de las mujeres en
el lugar de trabajo (Prevención, Prohibición y
Reparación), 2013.

pp El Estudio de caso 5 de la ICM (Filipinas)
trata sobre cómo los afiliados de la ICM, jun o
con otros sindicatos de las Filipinas, consideran
la discriminación contra las mujeres como
una forma de violencia en el lugar de trabajo.
Los sindicatos, por ende, señalan que las leyes
relativas a la igualdad de género y la violencia
contra las mujeres (la Carta Magna de la mujer,
la Ley de salud reproductiva y la Ley sobre la
antiviolencia contra las mujeres y sus hijos)
deben tomar en cuenta la violencia en el
lugar de trabajo. El NUBCW y los Sindicatos de

© Fotolia/Rawpixel.com

40

El rol de la legislación sobre la violencia en el mundo del trabajo
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

Trabajadores Asociados (ALU por sus siglas en
inglés) han estado al frente de la campaña para
aprobar estas leyes, estando encabezada por
los comités de mujeres. Uno de los desafíos
mencionados por los sindicatos es que, a pesar
de la legislación para combatir el acoso sexual en
el trabajo, la cultura filipina olera y aún impulsa
el acoso sexual, y muchas mujeres temen ser
victimizadas si denuncian los casos.

pp El Estudio de caso 3 del CSI (Honduras), en
forma de un reporte del Centro de Solidaridad,
documenta los casos de acoso sexual en
Honduras. Los investigadores hallaron que el
gobierno de Honduras continúa incumpliendo
las normas internacionales y la legislación
nacional. El Ministerio de Trabajo y Seguridad
Social no supervisa las empresas establecidas
en el país y asegura que ellos cumplen
con las garantías y derechos concedidos
a los trabajadores bajo la Constitución,
específicamen e que las mujeres no deberían
ser discriminadas mediante el acoso sexual.
El informe recomienda que el Estado de
Honduras, a través del Ministerio de Trabajo, la
Dirección General de Inspección del Trabajo
y el Instituto Nacional de la Mujer, deberían
inspeccionar y supervisar las relaciones
trabajador-empleador, y aplicar la legislación
relevante para combatir el acoso sexual en el
trabajo.

pp El Estudio de caso 3 de la ICM (Canadá)
muestra cómo los Trabajadores Siderúrgicos
Unidos de Canadá (USW, por sus siglas en
inglés) han luchado para tener un ambiente
legal propicio, incluyendo las disposiciones
para conceder licencia a las víctimas de
violencia doméstica, y los requisitos para que
los empleadores eliminen la violencia sexual y
otros tipos de violencia en el lugar de trabajo. El
sindicato sostiene que la legislación contribuye
a una mayor sensibilización del problema
de la violencia, proporciona mayor fuerza a
las demandas de los sindicatos para que las
acciones del empleador, y da legitimidad a las
experiencias de las víctimas de la violencia. Aun
cuando existen leyes que requieren acciones
específicas del empleador o que o organ
derechos específicos a los trabajado es, éstos
no podrán gozar de los beneficios de esta
acciones o derechos si los empleadores se
resisten. El USW argumenta que un sistema
funcional de relaciones laborales, es decir,
una relación respetuosa y productiva entre
sindicatos y empleadores, es sumamente
importante para asegurar la implementación
de los programas y derechos obligatorios. En
ausencia de protecciones legales específica , un
sistema funcional de este tipo es fundamental
para garantizar los derechos y la seguridad de los
trabajadores.

4141

Temas y
problemas
específico
abordados en
los estudios
de caso

Esta Sección expone algunos temas y problemas
específicos mencionados en los estudios de caso.
Éstos incluyen la trata de personas para trabajos
forzosos y explotación sexual, los trabajadores
migrantes, la vulnerabilidad económica, las formas
atípicas de empleo, las nuevas formas de empleo, la
violencia de terceras personas con un enfoque en el
sector salud, el trayecto de ida y vuelta del trabajo y la
violencia contra los trabajadores del transporte, el rol
de las políticas públicas y su aplicación, y la violencia
doméstica como un problema en el lugar de trabajo.

5.1 Trata de personas para
trabajo forzoso y explotación
sexual
Diversos estudios de caso resaltan las formas
extremas de explotación y la vulnerabilidad de
los trabajadores que son víctimas de la trata de
personas con fines de trabajo forzoso y explotación

© ILO/J. Maillard

Sección 5

42

Temas y problemas específi os abordados en los estudios de caso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

sexual. Los trabajadores que son objeto de la trata
de personas y que viven con miedo a la violencia
debido a la servidumbre por deudas, son algunos
de los más explotados y menos protegidos. La
UITA, por ejemplo, señala que las mujeres y las
niñas en conjunto alcanzan cerca del 80 por ciento
de las víctimas de la trata de personas en el sector
agrícola. Mientras tanto, la CSI proporciona datos que
muestran que las mujeres y las niñas representan el
55 por ciento de un aproximado de 20,9 millones de
víctimas del trabajo forzoso alrededor del mundo,
y 98 por ciento de un aproximado de 4,5 millones
son obligadas a someterse a la explotación sexual.
IndustriALL, la federación mundial de sindicatos,
y los sindicatos nacionales y las ONG en la India
han sido críticos del plan sumangali, una forma de
trabajo forzoso común en Tamil Nadu, por el cual
los intermediarios ofrecen a la familia de la niña una
suma atractiva de dinero que pagarán después de
haber terminado un contrato de tres años trabajando
en una fábrica textil. Debido a que los salarios sólo
son pagados al final del contrato de tres años, los
empleadores tienen mucho poder sobre las mujeres,
lo cual las hace vulnerables al abuso sexual y la
violencia.76

Los siguientes tres estudios de caso ilustran los
riesgos de la trata de personas, y detallan las
respuestas del sindicato en el sector agrícola de
Myanmar y en la industria hotelera y pesquera en
Filipinas, así como los problemas de servidumbre
por deudas en el sector agrícola en la India.

	El Estudio de caso 6 de la UITA (Myanmar)
describe las acciones de la Federación de
Trabajadores de la Agricultura de Myanmar
para prevenir la trata de los trabajadores en el
sector agrícola. El sindicato ha desempeñado un
papel importante apoyando a las víctimas, en su
mayoría mujeres, para lograr la justicia. El estudio
de caso destaca las formas extremas de violencia,
incluyendo la trata de personas ejercida contra las
mujeres en la agricultura y en las explotaciones
agrícolas, demostrando un vínculo estrecho entre
el riesgo de la violencia, el empleo precario y la
vulnerabilidad económica.

	El Estudio de caso 8 de la UITA (Filipinas)
documenta la acción del sindicato para abordar
la violencia y el acoso sexual, y observa que el
sindicato de trabajadores hoteleros, NUWHRAIN,
ha firmado convenios con una serie de

76	 Para mayor información véase: Morris and Pillinger, op. cit.

hoteles para exhibir los materiales diseñados
a fin de limitar el turismo sexual infantil en sus
instalaciones. Ya en el año 1994, el precursor
de SENTRO’S, la Alianza del Trabajo Progresista
(APL por sus siglas en inglés), aprobaba con
regularidad resoluciones sobre acoso sexual
y explotación sexual, prohibiendo que los
miembros se involucraran en dichas formas
de violencia contra las mujeres, ya sea como
perpetradores o como compradores. Esta misión
la realizó el Sindicato de Trabajadores Unidos
de Samahang del Grupo de Empresas Citra
Mina, que ha sindicalizado a las trabajadoras
por contrato como un desafío a la fuerte cultura
patriarcal de la industria de la tuna, donde las
mujeres son mayormente sometidas a la trata de
personas y obligadas a ejercer la prostitución.

	El Estudio de caso 5 de la UITA (India) ofrece
ejemplos de las medidas que han tomado
cuatro sindicatos para combatir la discriminación
y la violencia contra las mujeres, demostrando
que hay un vínculo entre la servidumbre por
deudas y los altos niveles de violencia de género.
El Sindicato de Trabajadores Agrícolas de Gujarat
(GALU por sus siglas en inglés), por ejemplo, ha
procurado apoyar a las víctimas y enfrentar las
formas extremas de violencia contra las mujeres
económicamente vulnerables, que son vendidas
como propiedad por sus esposos y familias. La
servidumbre por deudas, el miedo al estigma
familiar, el aislamiento y la falta de protección
significa que las mujeres casi siempre deben
sufrir en silencio. Se proporcionan ejemplos
de los sindicatos que asumieron los casos y
representaron a las mujeres que estaban en
servidumbre por deudas – quienes habían
padecido repetidamente el abuso físico y sexual,
incluyendo la violación, mientras estaban en el
trabajo.

5.2 Trabajadores migrantes
Diversas GUF denuncian la explotación y la violencia
contra las trabajadoras domésticas, quienes
experimentan un gran riesgo de acoso y violencia.
La UITA, por ejemplo, hace referencia a millones
de mujeres que son obligadas a trabajar fuera de
su país natal. Las trabajadoras migrantes están en
una situación más vulnerable que sus colegas del
sexo masculino, ya que ellas son discriminadas no
sólo como migrantes sino también como mujeres.
Asimismo, existe evidencia de diversos sectores

43

Sección 5

que el trabajo forzoso y la trata de mujeres está
aumentando. En muchos casos, los trabajadores
migrantes enfrentan viajes peligrosos, y sufren la
explotación y discriminación en el trabajo y en el
lugar donde viven. La dependencia en prácticas
de contratación no éticas y las falsas agencias de
colocación ponen a muchos trabajadores en riesgo
de caer en la trata de personas, especialmente para
ser explotados sexualmente. Cuando los trabajadores
migrantes están indocumentados, ellos no pueden
apelar a las autoridades para solicitar protección.
Como expresa ONU Mujeres, muchas trabajadoras
domésticas sufren abuso y violencia física y sexual
sistemática:

Para ellas y para millones de trabajadores de bajos ingresos,
el salario mínimo representa un paso fundamental hacia
el disfrute de su derecho a un nivel de vida adecuado. Las
medidas encaminadas a combatir la violencia contra las
mujeres en el lugar de trabajo también son esenciales para
restaurar su dignidad.77

77	 ONU Mujeres. (2015). El Progreso de las Mujeres en el Mundo.
Transformar las economías para realizar los derechos, p. 15.
Disponible en: http://progress.unwomen.org/en/2015/download/
index.html#report

Hay muchos ejemplos de sindicatos que afilian a los
trabajadores migrantes. En 1990, por ejemplo, los
trabajadores migrantes en el Reino Unido, muchos
de los cuales son trabajadores domésticos, formaron
el Kalayaan y se unieron al Sindicato General de
Trabajadores del Transporte. La vulnerabilidad
de los trabajadores agrícolas migrantes ha sido
documentada extensamente por Human Rights
Watch,78 en situaciones donde una cultura de
violencia y acoso continúa debido a que los
trabajadores estacionales, migrantes y aquéllos
no autorizados no quieren perder sus puestos de
trabajo, puesto que los trabajadores dependen de
los empleadores para tener vivienda y transporte.
La CSI se refiere a un caso de abuso físico y sexual,
incluyendo la tortura, de trabajadores domésticos en
Hong Kong,79 así como a las campañas para obtener
compensación y asegurar una mejor protección

78	 Human Rights Watch. (2012). Cultivar el temor: La vulnerabilidad de
los trabajadores agrícolas inmigrantes frente a la violencia y el acoso
sexual en Estados Unidos. Disponible en: https://www.hrw.org/
report/2012/05/15/ cultivating-fear/vulnerability-immigrant-
farmworkers-us-sexual-violence-and-sexual

79	 http://en.hkctu.org.hk/hong-kong/press-release-and-statement-
hk/statement-on-the-guilty-verdict-of-erwianas-employer

© ILO/ M. Crozet

https://www.hrw.org/report/2012/05/15/cultivating-fear/vulnerability-immigrant-farmworkers-us-sexual-violence-and-sexual
https://www.hrw.org/report/2012/05/15/cultivating-fear/vulnerability-immigrant-farmworkers-us-sexual-violence-and-sexual
https://www.hrw.org/report/2012/05/15/cultivating-fear/vulnerability-immigrant-farmworkers-us-sexual-violence-and-sexual
https://www.hrw.org/report/2012/05/15/cultivating-fear/vulnerability-immigrant-farmworkers-us-sexual-violence-and-sexual
https://www.hrw.org/report/2012/05/15/cultivating-fear/vulnerability-immigrant-farmworkers-us-sexual-violence-and-sexual
http://en.hkctu.org.hk/hong-kong/press-release-and-statement-hk/statement-on-the-guilty-verdict-of-erwianas-employer

44

Temas y problemas específi os abordados en los estudios de caso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

de los trabajadores migrantes domésticos en los
Estados del Golfo.80

Algunos sindicatos mundiales han establecido
conexiones de sindicato a sindicato en los países de
origen y destino. Por ejemplo, las normas de la UITA
permiten que los miembros de un sindicato afiliado
a la UITA en un país, se unan automáticamente a un
afiliado de la UITA y reciban apoyo del sindicato en
el país al cual ellos han migrado. La UITA argumenta
que esto podría ampliarse mucho más para proteger
a los trabajadores migrantes, de los cuales muchas
son mujeres. El programa del migraciones de la ISP
tiene de manera similar el objetivo de establecer
conexiones entre los sindicatos en los países de
origen y destino, y el sindicato ha hecho una
gran campaña para generar conciencia sobre las
prácticas de contratación poco éticas, los derechos
de los trabajadores migrantes, particularmente de
las trabajadoras de asistencia médica y social, y la
repercusión de la migración de los trabajadores del
servicio público en la prestación de servicios públicos
de calidad.

Los siguientes estudios de caso subrayan la
importancia de proteger a los trabajadores migrantes,
los cuales están especialmente expuestos al riesgo de
sufrir violencia y acoso.

	El Estudio de caso 1 de la ICM (India)
describe la violencia que enfrentan los
trabajadores vulnerables de las ladrilleras, de los
cuales muchas son migrantes mujeres con bajos
niveles de educación. En este sector, la mayoría
de las mujeres, que son trabajadoras informales,
no tienen protección bajo la ley sobre acoso
sexual en el lugar de trabajo del 2013. El sector se
caracteriza por el uso de mano de obra familiar,
salarios a destajo, violaciones regulares de los
derechos de los trabajadores y condiciones
de vida deplorables. El trabajo infantil, la
servidumbre por deudas, la negación del pago
de salarios/prestaciones, la falta de instalaciones
para las mujeres, las malas condiciones de
trabajo, y el acoso sexual y la violencia física,
son algunos de los problemas comunes que los
trabajadores tienen que enfrentar.

	El Estudio de caso 1 de la CSI (Indonesia)
llama la atención sobre el abuso físico y sexual al
que son sometidas las mujeres indonesias que

80	 Para mayor información véase: http://www.ituc-csi.org/
unite?lang=en y la acción 2014: http://www.ituc-csi.org/gulf-
countries-increase-migrant

han sido enviadas a Malasia como trabajadoras
domésticas mediante la trata de personas, y
la inspiradora historia de una mujer en esta
situación que luchó para lograr la justicia. La
promoción y el apoyo los brindó Unimig, el
sindicato de trabajadores migrantes que está
afiliado al Aspek Indonesia, un afiliado de la
Confederación Sindical de Indonesia KSPI. Muchas
mujeres indonesias migran para desempeñarse
como trabajadoras domésticas en Malasia, y en
el año 2013 se registró que trabajaron allí 180.000.
Muchas sufren altos niveles de explotación y
violencia.

	El Estudio de caso 5 de la UITA (India)
describe la experiencia de cuatro sindicatos
en combatir la discriminación y la violencia
contra las mujeres, y los riesgos de la violencia
y explotación que enfrentan las jóvenes
trabajadoras agrícolas migrantes.

	El Estudio de caso 7 de la UITA (Pakistán)
ilustra el compromiso de los trabajadores
apoyados por el Sindicato de Sindh Massi, que
ha sindicalizado a 80 trabajadores domésticos
que estaban en servidumbre por deudas, los
cuales están tratando de pagar con el trabajo las
deudas de sus familias. En su pobreza, ellos van
a las zonas residenciales del pueblo para hacer
trabajo doméstico para las familias y recibir zakat
(caridad) durante el Ramadán. Muchos enfrentan el
abuso verbal y físico, malas condiciones de trabajo
con bajos salarios y largas jornadas laborales. El
Sindicato de Sindh Massi tiene el objetivo de
fortalecer el sindicato aumentando a sus miembros,
y se propone elaborar un plan de acción.

5.3 Vulnerabilidad económica,
pobreza y bajos salarios
Todas las GUF y la CSI resaltan el vínculo entre la
violencia y la vulnerabilidad económica, la pobreza y
los bajos salarios de las mujeres. La UITA, por ejemplo,
sostiene que la vulnerabilidad hace imposible que los
trabajadores, en especial las mujeres, estén exentos/
as de situaciones violentas en la familia y en el
trabajo. La pobreza y la falta de acceso a un trabajo
decente se traducen en que las mujeres no tienen
la independencia económica que se necesita para
escapar de la violencia doméstica. La UITA argumenta
que el tener un salario mínimo vital disminuiría la
vulnerabilidad y los riesgos asociados.

45

Sección 5

Algunos estudios de caso destacan la vulnerabilidad
económica y el riesgo de violencia en situaciones de
deudas/servidumbre por deudas, donde la violencia
que las mujeres enfrentan está relacionada con el
hecho de ser vistas como “propiedad”. A las viudas se
les niega el acceso a los derechos sobre la tierra y las
prestaciones del gobierno, mientras que a las mujeres
trabajadoras se les niega las prestaciones familiares
que reciben los hombres, tales como vivienda y
pago de salarios en especie en las plantaciones. La
vulnerabilidad económica y la pobreza significan
que las trabajadoras están sujetas a prácticas de
contratación no éticas de parte de reclutadores
ilegales o de tratantes de personas.

La ISP sostiene que existe una gran relación entre la
salud, la protección social y el logro de la igualdad
de género. Para poner fin a la pobreza y lograr
los Objetivos de Desarrollo Sostenible de la ONU
se requiere una prestación de servicios públicos
de calidad en áreas tales como nutrición, salud
y educación, que son esenciales para reducir la
vulnerabilidad económica.

La violencia contra las mujeres y las niñas puede
ser física, sexual, psicológica o económica. Está
determinada por la creencia profundamente
arraigada de que una mujer no es igual a un hombre.
Esto configura la ealidad de millones de mujeres y
niñas que carecen de voz, libertad, independencia
económica y de un acceso equitativo a la educación
o al empleo. La violencia contra las mujeres y las niñas
se da en lugares privados y públicos, y en espacios
tanto físicos como virtuales en línea. La violencia
contra las mujeres o la amenaza de violencia privan a
las mujeres de sus derechos humanos fundamentales.
(Resolución del Congreso de la ISP)81

La CSI argumenta que la vulnerabilidad económica
y la inseguridad de los trabajadores informales
representan un desafío importante para proteger los
derechos de los trabajadores.82 Las consecuencias de
la inseguridad para las mujeres son de largo alcance,
afectando su capacidad para mantener a sus familias,
educar y alimentar a sus hijos. La pobreza del hogar –
en parte acrecentada por la falta de trabajos decentes
disponibles para las mujeres – es el único factor más

81	 http://congress.world-psi.org/sites/default/files/upload/e ent/
EN_Congress2012_MujeresCaucus_Background_Information_
final_ eb.pdf

82	 CSI (2011) Vivir con inseguridad económica: mujeres y trabajo
precario. Bruselas, CSI. Disponible en: http://www.ituc-csi.org/
living-with-economic-insecurity

importante que impide que sus hijos asistan a la
escuela.83

La UITA resalta la vulnerabilidad de las mujeres que
trabajan por contrato en la India, que enfrentan la
violación y la violencia cuando piden un aventón
para ir a la lejana planta de Ferrero. También hay
denuncias de violencia doméstica en las plantaciones
de té en Assam, y del abuso físico y sexual de
mujeres embarazadas de parte de los supervisores
de las plantaciones de té en Bengala Occidental. Las
mujeres también son vulnerables a la explotación
sexual comercial y la trata de personas debido a la
extrema pobreza y la gran hambruna producida
por el cierre de los estados de té en la India, así
como por la subcontratación de mano de obra en la
industria atunera en Filipinas. En muchas empresas
las mujeres son sometidas a violación y abuso sexual
para conseguir trabajo y obtener promociones. Esto
es sumamente difícil de documentar, aun cuando la
UITA es consciente de que esto ocurre en muchas
empresas, ya que muchas mujeres tienen miedo de
perder su trabajo si denuncian el abuso, o temen que
serán aún más vulnerables al acoso sexual. La UITA
también sostiene que la vulnerabilidad económica y
la pobreza han aumentado los riesgos de violencia
doméstica.

Surge de muchos de los estudios de caso en los
países en desarrollo que un objetivo fundamental
de los sindicatos es reducir la vulnerabilidad
económica de las mujeres, disminuyendo así el
riesgo de violencia. Este hecho ha conllevado a que
los sindicatos realicen campañas por la igualdad de
remuneraciones y salarios mínimos vitales, y que
luchen por el empoderamiento de la mujer y su
independencia económica sobre la base de que el
patriarcado crea y mantiene la vulnerabilidad de la
mujer en el mundo del trabajo.

Los dos estudios de caso siguientes del sector agrícola
muestran cómo la vulnerabilidad económica y la
pobreza están estrechamente ligadas a la violencia y
el acoso en el trabajo.

	El Estudio de caso 5 de la UITA (India)
describe cómo las mujeres económicamente
vulnerables pueden ser vendidas como
propiedad por sus familias, y cómo una falta
de protección social para los trabajadores

83	 Naciones Unidas (2012) Informe de los Objetivos de Desarrollo
del Milenio 2012. Nueva York: Naciones Unidas. Disponible en:
www.un.org/millenniumgoals/pdf/MDG per cent20Report per
cent202012.pdf.

46

Temas y problemas específi os abordados en los estudios de caso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

agrícolas y la existencia de servidumbre por
deudas aumentan su vulnerabilidad a las formas
extremas de violencia. Los ejemplos muestran
el impacto del aislamiento y la vulnerabilidad
económica, obligando a las mujeres a trabajar
en la tierra de otras personas, lo cual aumenta el
riesgo de violencia.

	El Estudio de caso 6 de la UITA (Myanmar)
documenta el rol de la Federación de
Trabajadores de la Agricultura de Myanmar en la
prevención y respuesta a la violencia contra las
mujeres en el sector agrícola y las explotaciones
agrícolas, y muestra de qué manera el riesgo de
la violencia está estrechamente relacionado con
la vulnerabilidad económica y el empleo precario.

5.4 Trabajadores informales,
formas atípicas de empleo
y condiciones de trabajo
precarias
Estrechamente relacionado con la vulnerabilidad
económica y la pobreza está el importante
incremento de las formas atípicas de empleo, es
decir, el trabajo que no recae dentro del alcance de
la típica relación de empleo. La OIT define las formas
atípicas de empleo tales como el trabajo temporal, el
trabajo a tiempo parcial, el trabajo temporal a través
de agencias y otras modalidades de empleo entre
múltiples partes, las relaciones laborales simuladas
y el empleo autónomo dependiente. Éstos se han
convertido en una característica de los mercados
laborales contemporáneos en todo el mundo.
Según el informe de la OIT sobre las formas atípicas

© ILO/ K. Cassidy

47

Sección 5

de empleo,84 existe evidencia de un aumento en
el empleo atípico tanto en los países desarrollados
como en los países en desarrollo, que está asociado
con una mayor inseguridad para los trabajadores
en comparación con el empleo típico. El informe
cita las pruebas de los trabajadores temporales y
a tiempo parcial, y de los trabajadores en empleos
inseguros, existiendo un mayor riesgo de acoso
sexual y violencia laboral en comparación con los
trabajadores permanentes a tiempo completo. La
OIT argumenta que:

El aumento del empleo atípico es el resultado de
numerosas fuerzas. Refleja los cambios en el mundo
del trabajo producidos por la globalización y el
cambio social – tales como el aumento del rol de la
mujer en la fuerza laboral mundial – pero también los
cambios reguladores. A veces las leyes han impulsado
el uso del trabajo atípico – ya sea intencional o
involuntariamente – creando incentivos para que las
empresas lo utilicen. En otros casos, existen brechas
o áreas grises en la ley que han proporcionado tierra
fértil para el desarrollo de normativas laborales
atípicas. Algunas de estas brechas han resultado
de la declinación de la negociación colectiva en
países donde los convenios colectivos habían sido
previamente la forma dominante de regulación. (p.xii)

De acuerdo al informe de la OIT: Perspectivas
Sociales y del Empleo en el Mundo de 2015,85 basado
en información disponible en diversos países, las
tres cuartas partes de los trabajadores del mundo
están empleados bajo contratos temporales o de
corta duración, en trabajos informales mayormente
sin ningún contrato, bajo modalidades de cuenta
propia o de trabajo familiar no remunerado. Más
del 60 por ciento de todos los trabajadores carecen
de algún tipo de contrato de trabajo. En particular,
la crisis económica ha acelerado el aumento
del empleo informal, un área en la que están
sobrerrepresentadas las mujeres.

èè Ejemplo: Un proyecto de Género y Residuos
del Brasil destaca la violencia doméstica que
enfrentan los recicladores informales de
residuos y ha ayudado a generar conciencia
de cómo enfrentar la violencia contra las

84	 OIT (2016c) El empleo atípico en el mundo. Ginebra, OIT.
Disponible en: http://www.ilo.org/global/publications/books/
WCMS_534326/lang--en/index.htm

85	 http://www.ilo.org/global/about-the-ilo/newsroom/news/
WCMS_368252/lang--en/index.htm

recicladoras.86 Como parte de un programa de
investigación-acción participativa sobre Género
y Residuos, las recicladoras compartieron sus
experiencias sobre la violencia doméstica y
cómo esto repercutió en su vida de hogar y
en el lugar de trabajo. En los espacios seguros
creados para las recicladoras, surgió que
los problemas de sexualidad, clase y raza
estaban vinculados a la violencia de género,
ya que muchas recicladoras son mujeres
de raza negra de la clase trabajadora. Las
mujeres compartieron historias en las que
afrontaron numerosas formas de violencia
en el hogar y cómo ello está relacionado con
su empoderamiento general como mujeres
dentro del movimiento de recicladoras. Las
experiencias de violencia y las propuestas de
las mujeres para abordar el problema, luego
fueron compartidas mediante el diálogo con
los dirigentes masculinos y femeninos de las
cooperativas de recicladores, y el movimiento
nacional de recicladores para generar
conciencia sobre la necesidad de trabajar
juntos con miras a conseguir la igualdad de
género.

Las GUF y la CSI sostienen que se necesita una mayor
protección en legal y en el lugar de trabajo para los
trabajadores que desempeñan formas atípicas de
empleo, y que poniendo fin al empleo precario se
reducirán los riesgos de violencia y acoso. La UITA
observa que una continua brecha del 20 por ciento
de la remuneración relacionada al género, la creciente
precariedad y eventualidad del empleo, así como el
empeoramiento de las condiciones de seguridad y
salud, afectan particularmente a las trabajadoras del
sector agrícola y de hostelería/restaurantes, donde son
habituales las largas jornadas laborales, el estrés, y las
constantes lesiones causadas por el esfuerzo.

Los siguientes estudios de caso nacionales
proporcionan ejemplos de cómo los sindicatos en
Suecia, Canadá, Uganda, Zambia e Indonesia han
abordado los riesgos de la violencia relacionada con
el empleo atípico.

86	 Para mayor información véase: Sonia Maria Dias and Ana Carolina
Ogando (2015) Repensando el género en el reciclaje: hallazgos
de un proyecto de investigación-acción en el Brasil . In Work
organization, labour & globalization. Volumen 9, Número 2,
Invierno 2015. Asimismo: http:// wiego.org/wee/gender-waste-
project que incluye información sobre el proyecto, un paquete de
orientación y educación. Información adicional sobre el movimiento
de recicladores del Brasil: http://wiego.org/ publications/
engendering-waste-pickers-cooperatives-brazil

48

Temas y problemas específi os abordados en los estudios de caso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

	El Estudio de caso 1 de la UITA (Suecia), del
Sindicato Sueco de Trabajadores de Hoteles y
Restaurantes (HRF por sus siglas en sueco), asocia,
por un lado, las precarias condiciones de trabajo
y el alto grado de rotación del personal y, por el
otro, la exposición a diversos problemas de salud
y seguridad en el trabajo, incluyendo la violencia.
El hecho de que la mayoría de los trabajos
sean temporales y ocasionales, se traduce en
que muchos trabajadores no denuncian las
violaciones de sus derechos y las instancias de
violencia ya que temen perder sus trabajos.

	El Estudio de caso 1 de la ITF (Canadá) resalta
las preocupaciones de Unifor con respecto al
aumento de las formas atípicas de empleo y las
pérdidas de trabajo como un gran problema
que conlleva a condiciones de empleo precarias.
El Programa de Defensoras de las Mujeres del
sindicato proporciona un apoyo invaluable para
atenuar los impactos del acoso y la violencia
doméstica en el lugar de trabajo, particularmente
porque la condición de las mujeres en el lugar de
trabajo es muy precaria.

	El Estudio de caso 3 de la ITF (Uganda), del
sindicato Amalgamated Transport & General
Workers Union, muestra cómo la organización
del sindicato en el sector del transporte ha
generado confianza en las mujeres para combatir
la violencia y la desigualdad. La mayoría de las
mujeres trabaja en las ocupaciones más precarias,
menos remuneradas, tales como vendedoras
ambulantes de comida, oficinistas, encargadas del
servicio de estacionamiento y encargadas de la
limpieza. El sindicato también está enfrentando la
violencia masculina como parte de su estrategia
de prevención del VIH.

	El Estudio de caso 2 de la UITA (Zambia)
resalta los problemas que enfrentan los
trabajadores precarios que soportan malas
condiciones de seguridad y falta de seguridad
y protección en el trabajo, y los trabajadores
y representantes del sindicato que son objeto
de intimidación. Los sindicatos señalan que las
formas de empleo precario hace que las víctimas
de violencia y acoso se resistan a denunciar los
casos, para no perder sus empleos.

	El Estudio de caso 5 de la UITA (India)
describe cómo Imsofer Manufacturing
Employees Union ha tratado de sindicalizar
a los trabajadores con trabajos precarios, la
mayoría de los cuales son mujeres con contratos

eventuales que reciben salarios de miseria y que
no tienen protección social o de salud, o acceso
a un transporte seguro, que son los principales
factores que ponen a las mujeres en riesgo de
violencia. El sindicato ha luchado para poner fin a
la discriminación y para que tengan igual acceso
al transporte.

	El Estudio de caso 1 de la CSI (Indonesia)
ilustra cómo el trabajo precario en Indonesia,
por ejemplo la franquicia indonesia de
Dunkin Donuts, conllevó a problemas para
los trabajadores que estuvieron expuestos a
lugares de trabajo inseguros, bajos salarios, largas
jornadas laborales y trabajo precario, todo lo
cual intensificó los riesgos de que estén sujetos
a la violencia y el acoso en el trabajo y durante el
trayecto de ida y vuelta del trabajo.

5.5 Nuevas formas de
organización del trabajo y
presión laboral
Un tema constante que figura en muchos estudios
de caso es que la violencia y el acoso en el trabajo
cada vez se asocian más con nuevas formas de
organización del trabajo, presiones de trabajo, metas
de trabajo irreales y estrés en el trabajo. Éstas incluyen
las presiones para cumplir las metas de producción
establecidas por las empresas multinacionales en las
fábricas y explotaciones agrícolas el segmento inferior
de las cadenas mundiales de suministro y las zonas
francas de exportación, el uso de nuevas tecnologías
como una forma de vigilancia y seguimiento del
rendimiento de los trabajadores en el lugar de trabajo,
y las presiones de trabajo irreales, así como la escasez
de personal en los servicios públicos, que han resultado
de las medidas de austeridad y la privatización.

Estos temas se presentan en diversos estudios de caso,
por ejemplo el caso del sindicato de bancarios del
Brasil afiliado al UNI, (CONTRAF), que encuentra que
las principales preocupaciones de los trabajadores
son la intimidación en el trabajo y la imposición de
metas de trabajo injustas de parte de la gerencia. Un
sindicato afiliado a la ISP en el sector salud (Alianza
de Trabajadores Filipinos) cita el impacto de una mala
organización de trabajo y un mal ambiente de trabajo
como factores que conllevan al conflicto y acoso de
los colegas. Como la ISP y otros sindicatos argumentan,
las medidas de austeridad del sector público y el

49

Sección 5

aumento de la privatización y el trabajo eventual,
tienen un efecto desproporcionado en los trabajadores
que tienen limitada seguridad en el empleo. Éstas
incluyen a las mujeres, los LGBT y los trabajadores
racializados e indígenas, así como los trabajadores
con discapacidades. Muchos de estos trabajadores
consideran al acoso simplemente como parte del
trabajo. La ISP sostiene que los bajos niveles de
personal, los cambios en la organización del trabajo y la
introducción de nuevos sistemas de “gestión pública”,
son otros factores que han conducido a aumentar los
niveles de estrés y presión laboral, así como los niveles
de acoso, particularmente entre los trabajadores de
asistencia médica y social de primera línea. Un afiliado
de la ICM del sector de carpintería en Italia también
se refiere al acoso sexual en el sector, el cual según
sostienen los sindicatos ha aumentado después de los
cambios en la organización del trabajo y las mayores
presiones en el trabajo desde la crisis económica.

	El Estudio de caso 7 del UNI debate los lugares
de trabajo del futuro y el estrés, y los riesgos
psicosociales asociados con el mayor uso de
nuevas tecnologías en el trabajo, el trabajo por
internet, el aumento de los niveles de trabajo
tercerizado en la “economía de pequeños
encargos”, el “trabajo en la nube” y el “trabajo

haciendo clic” de la era digital. La vigilancia
y seguimiento del trabajo utilizando nuevas
tecnologías es una causa más del estrés social y la
mala salud. El estrés en el trabajo causado por la
reducida autonomía y privacidad, la supervisión y
el seguimiento, así como la intensificación de las
cargas de trabajo, se considera cada vez más como
una forma de acoso. Se ha hecho algún progreso
al firmar convenios con grandes empresas sobre
la protección de datos, la protección contra el
acoso cibernético y el hecho de desconectarse del
correo electrónico fuera de las horas de trabajo,
pero estos avances son muy pocos aún.

5.6 La violencia de terceros
en los servicios públicos de
primera línea
Algunos trabajadores están expuestos a mayores
niveles de violencia, en particular, la violencia de
terceros, debido a que sus puestos involucran
interacciones potencialmente peligrosas o inseguras
con terceras personas. Esto es particularmente
cierto para aquellas personas que prestan servicios

© ILO/ M. Crozet

50

Temas y problemas específi os abordados en los estudios de caso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

de primera línea, tales como: agentes de policía,
bomberos, personal de las ambulancias, profesores
y profesores auxiliares, así como los trabajadores de
asistencia médica. Como lo muestra la evidencia
de la ISP, las enfermeras de primera línea están
particularmente en riesgo de sufrir la violencia de
terceros. Existe una considerable evidencia nacional y
mundial del aumento de las tasas de violencia contra
las enfermeras. Muchos sindicatos en todo el mundo
han negociado convenios y/o políticas sobre el lugar
de trabajo a fin de mejorar las normas de seguridad
del lugar de trabajo y prevenir la violencia.

èè Ejemplo: El Sindicato de Enfermeras de
Manitoba del Canadá ha negociado nuevas
políticas laborales de prevención para reducir
las altas tasas de violencia física y verbal
contra las enfermeras (el sindicato afi ma
que el 56 por ciento de sus miembros han
sido atacadas físicamente y más de 9.000 han
sido maltratadas verbalmente). Se requiere
que los empleadores elaboren políticas y
estrategias laborales, con procedimientos
para prevenir y tratar los casos de violencia,
brindando atención inmediata a las víctimas, y
examinando e identificando dichos inciden es.
Además, los empleadores deben exhibir
carteles en lugares visibles, indicando que no
se tolerará la violencia ni el abuso.

Los sindicatos han enfatizado el riesgo que corren
los trabajadores que cuidan a los adultos vulnerables
en los centros residenciales de atención, incluyendo
a las personas con problemas de salud mental y los
ancianos.

èè Ejemplo: El Sindicato Canadiense de
Trabajadores del Sector Público, CUPE, ha
llamado la atención sobre la relación entre la
violencia contra los residentes y la violencia
contra los trabajadores en los centros
residenciales de atención, que se exacerba por
la falta de personal adecuadamente entrenado
y las malas condiciones laborales. En un estudio
sobre los establecimientos de atención de larga
estancia para la gente de edad realizado por
el sindicato canadiense CUPE,87 la escasez de
personal, la falta de personal adecuadamente
formado y las malas condiciones de trabajo, se
identifica on como factores que contribuyen

87	 CUPE (2013) Residential Long-Term Care in Canada: Our Vision for
Better Seniors’ Care. Disponible en: http://cupe.ca/sites/cupe/files
CUPE-long-term-care-seniors-care-vision.pdf

al abuso y descuido; y estos factores también
dan lugar a la agresión de parte de los
residentes, cuyas necesidades se han vuelto
más complejas. En el Canadá, el 38 por ciento
de los trabajadores de atención a largo plazo
experimentan la violencia física diariamente.

A continuación damos un ejemplo más del Reino
Unido con respecto a los trabajadores de British
Telecom que tienen contacto con el público:

èè Ejemplo: British Telecom, conjuntamente con
los sindicatos, han elaborado una guía para el
personal y los gerentes de línea sobre cómo
garantizar la seguridad, particularmente cuando
los trabajadores están de servicio y están en
contacto con el público. La guía “Guidance
on Dealing with Violence at Work” está
dirigida a reducir el riesgo de sufrir daños
causados por la violencia y el acoso durante
el servicio, incluyendo el riesgo de ser objeto
de violencia de parte de los miembros del
público. La misma declara que: “La violencia en
el trabajo implica más que sólo violencia física.
Los empleados pueden enfrentar abuso verbal
y mental, discriminación, actitud amenazante,
intimidación - y aún ostracismo. Durante los
últimos años todos los indicadores apuntan
a un incremento de los incidentes violentos y
agresivos que ocurren en el lugar de trabajo o
cuando se trabaja en la comunidad… Mientras
mayor es el contacto con el público en general,
mayor es el riesgo.” La guía incluye consejos
sobre cómo ayudarse a sí mismo y lo que se
debe hacer si una situación corre el riesgo
de volverse violenta, cómo tratar la agresión
o el peligro potencial; evalúa los posibles
riesgos y previene la agresión mediante una
comunicación eficaz, y lo que se debe hacer
en caso de un ataque físico. La guía también
incluye la violencia en el trabajo y durante el
trayecto de ida y vuelta del trabajo y cómo
lograr el apoyo y los cuidados de recuperación
en casos de abuso o ataque. Así como define
el rol de los gerentes de línea, la guía establece
las responsabilidades para llevar a cabo
evaluaciones de riesgo y realizar investigaciones.

Tres estudios de caso de la ISP resaltan el impacto de
la violencia de terceras personas en el lugar de trabajo,
que afecta particularmente a los trabajadores que
interactúan con los clientes en el sector salud. Estos
estudios de caso dan testimonio de un alarmante
aumento de la violencia de terceras personas,

http://cupe.ca/sites/cupe/files/CUPE-long-term-care-seniors-care-vision.pdf
http://cupe.ca/sites/cupe/files/CUPE-long-term-care-seniors-care-vision.pdf

51

Sección 5

particularmente contra las mujeres. En respuesta a
estos crecientes niveles de violencia, especialmente de
parte de terceros, en el 2000 la Oficina Internacional
del Trabajo (OIT), el Consejo Internacional de
Enfermeras (CIE), la Organización Mundial de la Salud
(OMS) y la Internacional de Servicios Públicos (ISP)
lanzaron un programa conjunto para desarrollar
prácticas y políticas eficaces para eliminar la violencia
en el sector salud. Este hecho condujo a la realización
de diversos estudios en varios países y la publicación
conjunta de directrices para abordar la violencia. La
ISP sostiene que las enfermeras son más proclives a
experimentar la violencia que otros grupos laborales
que trabajan en el sector. En su Hoja Informativa
de 2003 sobre la violencia en el lugar de trabajo
en los servicios de salud88, la OIT observa que los
pacientes tienden a ser los principales perpetradores
de violencia física, mientras que los miembros del
personal son los principales perpetradores de la
violencia psicológica. La Hoja Informativa también
observa que la violencia psicológica predomina más
que la violencia física: el abuso verbal es muy común,
seguido por la intimidación y el hostigamiento
sistemático o mobbing.

	El Estudio de caso 1 de la ISP (República
Democrática del Congo) revela cómo una
larga historia de violencia, conflictos y guerras
han conducido a un aumento alarmante de la
violencia contra las enfermeras, perpetrados por
familias, pacientes y doctores. La investigación
llevada a cabo por el sindicato de asistencia
médica SOLSICO muestra que, entre 2011 y 2016,
723 enfermeras fueron acosadas, 188 asesinadas,
709 violadas y 300 secuestradas. Estas tasas de
violaciones fueron particularmente altas en la
provincia de North Kivu. El colapso del sistema
de asistencia médica y las largas horas de espera
ejercido una gran presión en las enfermeras,
haciéndolas particularmente vulnerables a
la violencia de terceros. El estudio de caso
documenta los importantes esfuerzos que hizo
el sindicato para abordar estos altos niveles de
violencia y acoso en el trabajo.

	El Estudio de caso 2 de la ISP (Filipinas)
describe cómo la Alianza de Trabajadores
Filipinos (AFW) ha abordado los crecientes niveles
de violencia en el sector salud. Los trabajadores
de asistencia médica están en alto riesgo de

88	 Hoja Informativa de la OIT, La violencia en el lugar de trabajo en los
servicios de salud

volverse objetos de violencia de parte de los
pacientes (física) y de los doctores (verbal). Se
informa que los niveles de violencia son cuatro
veces mayor en los establecimientos de salud
que en toda la industria privada en su conjunto.
La mayoría de las enfermeras de los hospitales
filipinos han experimentado alguna forma de
violencia, dando como resultado el temor, la baja
moral, el ausentismo, una alta tasa de rotación
de personal, y la pérdida de productividad. El
estudio de caso explica cómo la AFW ha puesto
en práctica una serie de medidas, incluyendo
la formación y sensibilización, la negociación
colectiva y nuevas directrices para enfrentar el
importante aumento de la violencia de parte de
terceros.

	El Estudio de caso 3 de la ISP (Argentina)
detalla el problema del aumento en los niveles
de violencia en el lugar de trabajo en los
hospitales, y el rol del sindicato de la salud del
CICOP en enfrentar el tema mediante campañas,
sensibilización y denuncia sobre casos de
violencia. En un hospital se introdujeron medidas
para prevenir la violencia a fin de reducir los
niveles de ausentismo. El sindicato ha identificado
más problemas provenientes de la falta de
seguridad en el empleo de muchos trabajadores
de asistencia médica.

5.7 Violencia en el trayecto
de ida y vuelta del trabajo
/ violencia contra los
trabajadores del transporte
Los trabajadores del transporte, tales como:
conductores de autobús, cobradores, pilotos y
asistentes de vuelo, están expuestos a significativos
riesgos de violencia de parte de terceras personas.
Esto también es cierto para los trabajadores que
dependen del transporte público para ir y venir del
trabajo, especialmente las mujeres. La violación y el
ataque sexual durante el trayecto de ida y vuelta del
trabajo tienen consecuencias devastadoras para las
mujeres, incluyendo la muerte, y consecuencias en
la salud, tal como la infección por el VIH. Diversos
estudios de caso se refieren a los problemas y riesgos
relacionados con el transporte de ida y vuelta del
trabajo, incluyendo el transporte dentro de la empresa.
En el empleo que involucra las cadenas mundiales de

52

Temas y problemas específi os abordados en los estudios de caso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

suministro -- tales como la confección de prendas, la
producción de flores y la electrónica, la presión para
cumplir con los pedidos, las largas jornadas laborales y
la necesidad de viajar a altas horas de la noche añaden
más riesgos aún.89 En la industria de exportación de
prendas, las mujeres representan el 80 por ciento de
la fuerza laboral de 4,2 millones. Las mujeres jóvenes
que trabajan en las zonas francas de exportación
son especialmente vulnerables a la violencia y el
abuso sexual en las fábricas, en las instalaciones de la
empresa o cuando se transportan para ir a trabajar.90

En el sector de venta al por menor, los sindicatos han
enfatizado los riesgos asociados con largas jornadas
laborales, que mayormente requieren que los
trabajadores viajen de ida y vuelta del trabajo de noche.

èè Ejemplo: En el sector de venta al por menor en
el Reino Unido, la campaña la Libertad de Vivir sin
Miedo91 dirigida por el sindicato de trabajadores
de tienda, USDAW, se ha enfocado en mejorar la
seguridad para las trabajadoras de tienda. Reps
ha trabajado localmente con los empleadores
para apoyar a las mujeres en el trayecto de ida
y vuelta del trabajo a altas horas de la noche o
muy temprano en la mañana. USDAW ha llevado
a cabo una encuesta para proporcionar a los

89	 Morris y Pillinger, op. cit.

90	 Confederación Sindical Internacional (CSI) (2009) El Programa de
Trabajo Decente: Una perspectiva de género. Bruselas: CSI. http://
www. ituc-csi.org/IMG/pdf/mujeres_report_EN.pdf

91	 Freedom from Fear campaign (Campaña para liberarse del temor):
https://www.usdaw.org.uk/ freedomfromfear

directivos una buena evidencia de que existían
temas que debían ser tratados conjuntamente.
Por ejemplo, se acordó que a las mujeres se
les deberá dar tiempo para salir de los puntos
de control una vez que la tienda ha cerrado,
de manera que ellas puedan mover sus autos
directamente afuera de la tienda, ya que el
estacionamiento de autos estaba mayormente
en los lugares más lejanos. Se instaló un timbre
potente en la puerta de ingreso del personal,
para que cuando las mujeres llegaran para su
turno a primeras horas de la mañana se les
pudiera oír y se les permitiera su ingreso a la
tienda inmediatamente. Antes ellas podían
permanecer paradas afuera durante 20 minutos
ya que no eran escuchadas. En un caso, reps tuvo
un gerente que acordó caminar hasta la estación
local del tren en la noche para ver la ruta que
tenían que recorrer las mujeres que terminaban
su turno a las 10 p.m. Entonces se acordó que las
mujeres podían cambiar sus turnos si estaban
preocupadas por su seguridad. Otros ejemplos
incluían mantener las luces del auto encendidas
hasta que el personal hubiera salido de las
instalaciones y ponerse de acuerdo en terminar
el turno temprano para permitir que el personal
tomara el último autobús camino a casa.

Los conductores y chóferes (que tienen que
permanecer en su autobús si éste se malogra en la
noche durante el viaje interestatal), los trabajadores
municipales (que tienen que presentarse para su
servicio a primeras horas de la mañana a fin de limpiar
la ciudad al amanecer), y aquéllos que trabajan en el

© ILO/ Pool photo ILC

http://www.ituc-csi.org/IMG/pdf/women_report_EN.pdf
http://www.ituc-csi.org/IMG/pdf/women_report_EN.pdf
http://www.ituc-csi.org/IMG/pdf/women_report_EN.pdf

53

Sección 5

turno de noche, están especialmente propensos a ser
víctimas de violencia y acoso en el trayecto de ida y
vuelta del trabajo, además de la violencia y el acoso
en el lugar de trabajo. Los sindicatos han señalado
la necesidad de ampliar el alcance de las políticas
actuales, por ejemplo, proporcionar facilidades de
transporte para los trabajadores del turno de noche,
y satisfacer las necesidades de los trabajadores que
dependen del transporte público para llegar a su casa
en la noche.

Los sindicatos de transporte han traído a colación el
tema de la conducta de los hombres para sensibilizar
sobre la violencia de género y el VIH/SIDA. La ITF
sostiene que la violencia contra las mujeres no se
puede enfrentar sin un cambio en la conducta de los
hombres. En Ruanda, por ejemplo, los trabajadores
del transporte expuestos al VIH, incrementan el riesgo
de transmitir el VIH a sus esposas, parejas e hijos. Se
formó la Rwanda Truckers Spouses’ Association (RTSA),
una asociación con más de 2.000 miembros, con el
asesoramiento de la filial de la ITF, la Association des
Chauffeurs des Poids Lourds au Rwanda (ACPLRWA).
La iniciativa provino de las esposas mismas después
de que se dieron cuenta de los desafíos y problemas
que ellas compartían. Mientras tanto, el Sindicato
General de Trabajadores del Transporte de Uganda
(ATGWU por sus siglas en inglés) y otros afiliados al
ITF de Burundi, la República Democrática del Congo,
Kenia y Tanzania, están apoyando los proyectos
dirigidos a los conductores de largas distancias a
lo largo del Corredor del Norte en África Central y
Oriental. La ATGWU dirige un centro de acogida en
cuatro cruces fronterizos, donde los camioneros
casi siempre se demoran durante varios días por los
controles fronterizos – una espera que a menudo
involucra sexo casual o transaccional. En estos centros,
los coordinadores a tiempo completo trabajan con
equipos de educadores y consejeros pares entrenados
en el VIH/SIDA. Ellos llevan a cabo sesiones tanto
para los conductores como para los miembros de la
comunidad local, en las cuales se habla de la violencia
contra las mujeres y la violencia sexual.92

Los siguientes estudios de caso identifi an los riesgos
de violencia en el viaje de ida y vuelta del trabajo:

	El Estudio de caso 5 del UNI (Sudáfrica)
identifica un tema fundamental en el sector

92	 Para mayor información y ejemplos véase la Guía de Acción de la
ITF sobre la violencia contra las mujeres. Disponible en: http://www.
itfglobal.org/ en/resources/reports-publications/itf-action-guide-
on-violencia-against-mujeres/

de venta al por menor donde se espera que
los trabajadores laboren hasta tarde sin tener
acceso al transporte. Esto ha contribuido a que
ocurran numerosos incidentes de violación,
incluyendo las violaciones perpetradas por
pandillas y aún el asesinato de trabajadores.
Algunas empresas ofrecen transporte
cuando los trabajadores laboran hasta tarde.
Sin embargo, el Sindicato Sudafricano de
Trabajadores del Comercio, Restauración y
Actividades Afines denuncia que actualmente
está tratando varios casos de violación de
parte de pandillas, asesinatos y ataques a sus
miembros, lo que ha ocurrido debido a la falta
de transporte.

	El Estudio de caso 5 de la UITA (India) ilustra
las formas extremas de violencia que enfrentan
las mujeres en el viaje de ida y vuelta del trabajo.
El sindicato Imsofer Manufacturing Employees
Union ha destacado la conexión entre el empleo
precario, la vulnerabilidad física y la falta de
acceso a un transporte seguro, lo que aumenta el
riesgo de violencia contra las mujeres. El sindicato
ha luchado durante dos años para mejorar la
seguridad de las trabajadoras, poner fin a la
discriminación salarial y lograr igual acceso al
transporte.

	El Estudio de caso 8 de la UITA (Filipinas)
proporciona un ejemplo del Sindicato de
Trabajadores Unidos de Samahang del Grupo
de Empresas Citra Mina, donde los trabajadores
ocasionales son vulnerables a la violación
durante la noche. A menudo es difícil que los
trabajadores encuentren transporte público
en la noche ya que muchos salen del lugar de
trabajo a las 11:00 p.m. Cuando se requiere hacer
horas extraordinarias para cumplir las metas,
los trabajadores no pueden abandonar el lugar
de trabajo hasta las 4:00 a.m., algunas veces sin
recibir el pago por horas extraordinarias.

Tres estudios de caso abordan la violencia de
terceras personas que enfrentan los trabajadores del
transporte, y los riesgos específicos que enfrentan las
mujeres en esta industria dominada por los hombres.
Los estudios de caso muestran cómo la organización
del sindicato para abordar la violencia ha sido crucial
para aumentar la visibilidad y representación de las
mujeres en los sindicatos.

	El Estudio de caso 2 de la ITF (India)
documenta un proyecto innovador del sindicato
de transporte MSTKS para enfrentar los altos

http://www.itfglobal.org/en/resources/reports-publications/itf-action-guide-on-violence-against-women/
http://www.itfglobal.org/en/resources/reports-publications/itf-action-guide-on-violence-against-women/
http://www.itfglobal.org/en/resources/reports-publications/itf-action-guide-on-violence-against-women/
http://www.itfglobal.org/en/resources/reports-publications/itf-action-guide-on-violence-against-women/
http://www.itfglobal.org/en/resources/reports-publications/itf-action-guide-on-violence-against-women/

54

Temas y problemas específi os abordados en los estudios de caso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

niveles de acoso sexual, violencia y violación
que enfrentan las conductoras de autobús en
el Estado de Maharashtra. El sindicato encontró
que, generando conciencia sobre los riesgos
que enfrentan las trabajadoras y pasajeras,
era posible obtener un mayor apoyo de la
comunidad. Esto condujo a la formación de una
alianza de sindicatos del transporte, asociaciones
de pasajeros y las ONG, así como una campaña
conjunta sindicato/comunidad a fin de crear
condiciones laborales más seguras para abordar
la violencia contra los conductores de autobús
y pasajeros. Al mismo tiempo, las altas tasas de
acoso sexual, ataque sexual y violación contra
las conductoras de autobús y las pasajeras
condujo al sindicato a sindicalizar a las mujeres y
mejorar su representación en los roles de toma
de decisiones. Se ha incrementado el número
de mujeres empleadas en el transporte en la
India. Sin embargo, las conductoras de autobús
enfrentan diversas formas de violencia, incluso
la falta de seguridad, el acoso sexual, el ataque
físico y la violación. Otros riesgos de la violencia
resultan de la falta de acceso a los servicios
higiénicos mientras están de servicio, el requisito
contractual de que los conductores deben
pasar la noche solos en el autobús cuando
éste se avería, y las malas carreteras y las malas
condiciones de manejo que causan lesiones y
abortos.

	El Estudio de caso 3 de la ITF (Uganda)
muestra cómo el Amalgamated Transport &
General Workers Union ha tratado de sindicalizar
y apoyar a las trabajadoras informales del
transporte, incluyendo a las mujeres que trabajan
en los principales centros de transporte y sus
alrededores. El único y más importante problema
identificado por las mujeres fue la violencia, el
acoso y la intimidación de parte de los hombres.
El proyecto apoyado por la ITF ha incluido
seminarios con los dirigentes sindicales y visitas a
los cruces fronterizos, organizando actividades e
investigación participativa local, y creando mapas
para elevar el perfil de las trabajadoras informales
del transporte. El proyecto ha conducido a
mejorar la representación de las trabajadoras
informales del transporte en el sindicato y al
establecimiento de un Comité Sectorial de
Mujeres.

	El Estudio de caso 4 de la ITF (Bulgaria)
describe la campaña y encuesta “Alguien con
quien compartir” del sindicato de transporte

FTTUB, basada en un cuestionario anónimo,
autoadministrado y distribuido en los lugares
de trabajo designados. Las trabajadoras que
respondieron la encuesta, destacaron los
altos niveles de violencia física y psicológica,
mayormente de terceras personas. La encuesta
proporcionó una base sólida de evidencia para
posteriores campañas, promoción y negociación
de los convenios colectivos sobre la violencia
en el lugar de trabajo de la FTTUB. El programa
actual de la FTTUB para prevenir la violencia
contra las mujeres, “Agreements into Actions”,
(“Poner en práctica los acuerdos”) incluye el
trabajo de proyectos, un programa de formación
y el trabajo de seguimiento sobre la puesta en
práctica de los cuatro convenios municipales
existentes. La FTTUB ha vinculado sus esfuerzos
sobre la desigualdad de género y la segregación
en función del género en la fuerza laboral,
incluyendo su participación en la campaña de
la ITF “Los sindicatos fuertes necesitan mujeres”,
a su trabajo sobre prevención de la violencia, en
reconocimiento del hecho que la desigualdad de
roles y relaciones de género está estrechamente
relacionada con la violencia contra las mujeres.

5.8 Políticas públicas,
aplicación y seguimiento
Un problema esencial presentado por las GUF y la
CSI es el rol de las políticas públicas en la creación
de lugares de trabajo seguros, ciudades seguras y
sostenibles, y sistemas de transporte público seguros,
ofreciendo servicios para proteger y empoderar a
los ciudadanos, y aplicar y hacer seguimiento a los
instrumentos legales y otros diseñados para prevenir y
abordar la violencia y el acoso en el trabajo. La ISP, en
particular, sostiene que las políticas públicas eficaces
dependen de una colaboración estrecha entre el
gobierno local, nacional y regional, los empleadores y
los sindicatos, especialmente los sindicatos del servicio
público. Además, la política pública es la piedra
angular para tener servicios públicos eficaces para
apoyar a las víctimas de la violencia.

Los servicios nacionales de inspección del trabajo
desempeñan un rol importante para asegurar el
conocimiento y cumplimiento de leyes, políticas y
procedimientos para enfrentar la violencia en el lugar
de trabajo. La OIT recomienda un enfoque sensible
a las cuestiones de género para la inspección del

55

Sección 5

trabajo,93 y las normas internacionales del trabajo
ofrecen un marco para ello. Aunque los sistemas
modernos de inspección del trabajo se enfocan
principalmente en la aplicación de las leyes, un
creciente número también enfatiza la prevención,
protección y mejora, incluyendo áreas tales como
la igualdad de género, la seguridad y la salud, y la
violencia y el acoso en el trabajo. Como sostiene la OIT,
los inspectores del trabajo tienen que desempeñar un
papel importante para identificar las desigualdades
en el lugar de trabajo. Por lo tanto, ellos deben
contar con los conocimientos, las actitudes y las
herramientas que les permitan reconocer y abordar
las diferentes necesidades, expectativas y experiencias
de las mujeres y los hombres que trabajan. Así como
hacen un seguimiento a la puesta en práctica de
la legislación y las políticas, ellos pueden actuar
generando conciencia sobre los problemas en el
lugar de trabajo, especialmente de los que no son
denunciados. Se pueden encontrar ejemplos de
buenas prácticas en Eslovaquia y los Países Bajos. En
Eslovaquia, el Servicio Nacional de Inspección del
Trabajo está realizando un análisis de cómo se está
poniendo en práctica la Ley Antidiscriminación sobre
la conducta en el lugar de trabajo. La decisión vino
luego que el Ministerio de Trabajo observó que los
Inspectores del Trabajo no habían llevado a cabo ni
una sola auditoría a gran escala de los casos de acoso
sexual y abuso de las mujeres durante el período de
un año. En el año 2010, en los Países Bajos, los Servicios
de Inspección del Trabajo analizaron la protección
del personal contra la agresión y la violencia en
una serie de ocupaciones del sector público, así
como informaron a los empleadores sobre sus
obligaciones. Desde entonces, especialmente cuando
se comparó con el 2006, se ha logrado un gran
avance particularmente en el transporte público. Se
encontró que se habían hecho grandes progresos en
el sector del cuidado de personas, los servicios sociales
municipales y la Agencia de Seguros para Empleados.

Un estudio de caso innovador muestra cómo la
aplicación de las políticas de acoso sexual puede ser
vigilada de cerca en el sector agrícola:

	El Estudio de caso 11 de la UITA: Los
sistemas orientados al trabajador, oportunos,
receptivos, de responsabilidad y aplicación
libres de represalias, son elementos centrales
de los enfoques más efectivos para combatir

93	 ILO, Labour inspection, gender equality and non-discrimination
in the Arab states: guide book. Disponible en: http://www.ilo.org/
beirut/publications/WCMS_249296/lang--en/ index.htm

la violencia contra las mujeres. En el Estado
de Florida, Estados Unidos, una campaña
de 16 años para afirmar los derechos de las
recolectoras de tomates ha creado un ambiente
de trabajo prácticamente libre de acoso
sexual. Las mujeres en los campos de tomates
de Immokalee, mayormente trabajadoras
migrantes provenientes de América Central,
habían sido frecuentemente atacadas física y
sexualmente, incluso en el transporte hacia los
campos. En respuesta, mediante el Programa de
Alimentos Justos, la Coalición de Trabajadores de
Immokalee (CIW por sus siglas en inglés) presentó
protecciones concretas y aplicables contra la
violencia de género como un aspecto de los
derechos laborales y su ejecución. El convenio
con los productores y compradores estableció
un centro de atención telefónica de 24 horas
que permitía que los trabajadores denunciaran
las violaciones de sus derechos. También preveía
la investigación y reparación inmediata, y la
introducción de la educación de trabajador a
trabajador durante su tiempo en la empresa para
permitir que las mujeres y los hombres hablaran a
otras mujeres sobre nombrar y poner fin al acoso
sexual y al abuso verbal. El efecto general es
que la tolerancia cero se ha traducido a casi cero
evidencias de violencia de género en los campos.

5.9 La violencia doméstica
como un problema del
mundo del trabajo
La violencia doméstica es un problema relativamente
nuevo de negociación en el lugar de trabajo.
Claramente, el hecho de reconocer la interconexión
entre el trabajo y la vida privada, tiene el efecto
de ampliar el alcance de la relación laboral.94 Los
sindicatos nacionales y mundiales reconocen que
los sindicatos pueden desempeñar un papel en la
identificación, prevención y apoyo a los trabajadores
que son víctimas de violencia doméstica. Diversos
sindicatos subrayan la importancia de comprender
que una cultura de discriminación, explotación
y violencia contra las mujeres en el trabajo está
estrechamente relacionada con una cultura societal
más amplia, donde el patriarcado y la desigualdad de

94	 Pillinger, Schmidt & Wintour, op cit.

http://www.ilo.org/beirut/publications/WCMS_249296/lang--en/index.htm
http://www.ilo.org/beirut/publications/WCMS_249296/lang--en/index.htm
http://www.ilo.org/beirut/publications/WCMS_249296/lang--en/index.htm

56

Temas y problemas específi os abordados en los estudios de caso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

las relaciones de género no pueden separarse de la
violencia doméstica/íntima de pareja.

La violencia doméstica afecta el bienestar y la salud
de las víctimas, la asistencia al trabajo, la productividad
y la seguridad. También puede tener repercusiones
en la seguridad en el trabajo, por ejemplo cuando
una víctima de violencia doméstica es acechada o
acosada por el abusador en el lugar de trabajo, con
consecuencias para su propia seguridad y la de sus
compañeros de trabajo. Se ha demostrado que la
violencia doméstica genera historias de interrupción
laboral, altas tasas de ausentismo, bajos ingresos
personales, frecuentes cambios de trabajo y más
empleos en trabajo ocasional o a tiempo parcial. Si se
puede ayudar a que una mujer mantenga su trabajo,
ello puede prevenirla de encontrarse atrapada en una
relación violenta por razones financieras. También
mantiene abierto un camino para las mujeres que
quieren escapar de una relación violenta.

Los costos de la violencia doméstica para
los empleadores
Un informe sobre la Violencia Familiar y la Industria
Minorista Australiana preparado por la Asociación
Nacional de Minoristas (NRA por sus siglas en inglés)95,
encontró que casi 7 por ciento de la fuerza laboral
minorista experimentó alguna forma de violencia
doméstica durante 2014-2015, que se estima ha
costado a la industria minorista más de $65.000
millones durante ese tiempo. Actualmente el NRA está
alentando a sus miembros a ofrecer a los trabajadores
afectados licencia con goce de haber por violencia
doméstica, y participará en un programa piloto DV
Work Aware financiado por el gobierno.

Un informe publicado por el Ministerio de Justicia
del Canadá estimó que el impacto económico total
de la violencia doméstica en los empleadores era de
$78 millones (54 millones de euros) en 2009.96 En los
Estados Unidos, un aproximado de 8 millones de días al
año se deja de trabajar debido a la violencia doméstica,
a un costo para la economía de $2.500 millones (2.300
millones de euros) en pérdidas de productividad. En
Nueva Zelanda, una reciente investigación muestra
que la violencia doméstica cuesta a los empleadores
$368 millones (243 millones de euros) al año, que
podría evitarse mediante protecciones en el lugar de
trabajo.

El abuso doméstico cuesta a la economía del Reino
Unido 1.900 millones de libras esterlinas (2.200 millones
de euros) en resultados económicos perdidos cada año
y conlleva a disminuir la productividad, aumentar el
ausentismo y aumentar la rotación de empleados.

El UNI da un ejemplo de las mujeres en la India, que se
cree pierden un promedio de cinco jornadas laborales
remuneradas por cada incidente de violencia íntima de
pareja, mientras en Uganda, cerca de 9 por ciento de
los incidentes violentos obligan a las mujeres a tomarse
el tiempo libre con goce de haber, lo que equivale a 11
días al año.

En Marruecos, el cálculo de gastos corrientes para
poder acceder a los servicios, incurridos por las mujeres
víctimas de violencia puede llegar a ser tan alto como
US$157, cuando algunas de ellas ganan tan poco como
US$7,50 por día en el sector agrícola.

95	 Asociación Nacional de Minoristas (2016) Family Violence and the
Australian Retail Industry: Industry Report. Disponible en: http://
www.nra.net. au/wp-content/uploads/2015/09/RetailFV_
Mar2016_Final.pdf

96	 Zhang, T., Hoddenbagh, J., McDonald, S., & Scrim, K. (2012) An
estimation of the economic impact of spousal violence in Canada,
2009. Ottawa, Ministerio de Justicia, División de Estadísticas e
Investigación.

http://www.nra.net.au/wp-content/uploads/2015/09/RetailFV_Mar2016_Final.pdf
http://www.nra.net.au/wp-content/uploads/2015/09/RetailFV_Mar2016_Final.pdf
http://www.nra.net.au/wp-content/uploads/2015/09/RetailFV_Mar2016_Final.pdf
http://www.nra.net.au/wp-content/uploads/2015/09/RetailFV_Mar2016_Final.pdf

57

Sección 5

El lugar de trabajo puede, por lo tanto, jugar un papel
sumamente importante para prevenir la violencia
doméstica. En evidencia dada en la Reunión tripartita
de expertos sobre la violencia contra las mujeres
y los hombres en el mundo del trabajo de 2016,
Vicky Smallman del Congreso del Trabajo de Canadá
declaró que:

Los sindicatos no están sugiriendo que los lugares de
trabajo pueden sustituir a los servicios comunitarios y
del gobierno, sino que el lugar de trabajo es una parte
fundamental de un enfoque integral. Nuestra experiencia
ha demostrado que los lugares de trabajo pueden
desempeñar una función vital para reconocer y responder
a la violencia doméstica en el trabajo, interrumpiendo
el aislamiento que acrecienta el abuso, proporcionando
apoyo, de manera que los trabajadores puedan mantener
sus puestos, y asegurando que se ponga en marcha un
plan de seguridad para el trabajador y otras personas
en el lugar de trabajo. Cuando los empleadores y el
lugar de trabajo no están preparados, la experiencia ha
demostrado que la violencia aumenta pudiendo llegar
aún hasta la muerte, incluyendo el homicidio/suicidio en
el trabajo. Los casos destacados y trágicos han llevado a
tener avances en la negociación colectiva y la legislación
en diversas partes del Canadá. La prevención, entonces,
viene en forma de una pronta intervención, apoyo y
seguridad en el lugar de trabajo.

A la fecha se han llevado a cabo seis encuestas
nacionales a gran escala en Australia, el Canadá,
Nueva Zelanda, Filipinas, Turquía y el Reino Unido97,
proporcionando clara evidencia del impacto de la
violencia doméstica en el lugar de trabajo. En promedio,
un tercio de los trabajadores denunciaron que habían
sido objeto de violencia doméstica en algún momento
de sus vidas. Alrededor de la mitad de las víctimas
de violencia doméstica sintieron que su rendimiento
laboral había sido afectado negativamente, y tres de
cada cuatro tuvieron dificultades para concentrarse
mientras estaban en el trabajo. Las encuestas señalan
la importancia de las medidas para atender, en el lugar
de trabajo, las necesidades de las víctimas de violencia
doméstica, a fin de atenuar su impacto en la salud,
bienestar y seguridad de las víctimas, así como su
asistencia al trabajo, rendimiento y productividad.

Actualmente se están llevando a cabo nuevas
encuestas en otros países, con el apoyo de las GUF
y el Centro de Investigación y Educación sobre la
Violencia contra las Mujeres y los Niños, con sede
en la Universidad de Western Ontario, Canadá. Éstas
incluyen una encuesta multinacional llevada a cabo en

97	 Para mayor información sobre las encuestas véase: http://
dvatworknet. org/research/national-surveys

colaboración con el UNI y las encuestas en Mongolia y
Taiwán, provincia de China, con el ACTU, mientras la ITF
está trabajando para llevar a cabo encuestas nacionales
en Egipto y Túnez.

èè Ejemplo: La primera encuesta nacional llevada a
cabo en Australia por la Australian Domestic and
Family Violence Clearinghouse en la Universidad
de Nueva Gales del Sur98 fue respondida por más
de 3.600 miembros del sindicato. Los hallazgos
de la encuesta abrieron el camino para los
convenios contra la violencia doméstica en el
lugar de trabajo, incluyendo la licencia con goce
de haber, la protección y las modalidades de
trabajo flexible . Otra encuesta llevada a cabo por
la Universidad de Western Ontario y el Congreso
del Trabajo de Canadá,99 respondida por 8.429
encuestados, reforzó la importancia de las
políticas y las prácticas sobre violencia doméstica
en el lugar de trabajo, incluyendo los convenios
colectivos, en prevención de la violencia
doméstica. Los hallazgos de la encuesta indican
que un tercio de los trabajadores canadienses han
sido objeto de violencia doméstica y, a más de la
mitad de ellos, la violencia ha continuado en su
trabajo. Entre aquéllos expuestos a la violencia
doméstica, 81 por ciento denunciaron que ésta
repercutió negativamente en el rendimiento de
su trabajo.

Las cláusulas sobre violencia doméstica se iniciaron
en Australia, donde la primera de dichas cláusulas se
negoció con éxito entre las Autoridades Victorianas del
sindicato Australian Services Union y la Subdivisión de
Servicios y el Consejo de Surf Coast Shire en 2010 (Surf
Coast Shire Council Enterprise Agreement 2010-2013).
Entre otros asuntos, la cláusula estipulaba hasta 20 días
de licencia doméstica con goce de haber. Para el 2015,
944 convenios contenían una cláusula sobre violencia
doméstica. Éstos incluían a 804.649 empleados,
principalmente del sector privado, a lo largo de
una diversidad de industrias (venta al por menor,
transporte público, banca, educación, manufactura,

98	 McFerran, L. (2011) Seguras en Casa, Seguras en el Trabajo. Encuesta
nacional sobre la violencia doméstica y el lugar de trabajo (2011).
Australian Domestic and Family Violence Clearinghouse.

99	 Wathen, C. N., MacGregor, J. C. D., MacQuarrie, B. J. con el Congreso
del Trabajo de Canadá. (2014). Can Work be Safe, When Home Isn’t?
(¿El trabajo puede ser un sitio seguro, cuando la casa no lo es?)
Primeros hallazgos de una encuesta pan-canadiense sobre la violencia
doméstica y el lugar de trabajo. Londres, EN: Centro de Investigación y
Educación sobre la Violencia contra las Mujeres y los Niños. Disponible
en: http://makeitourbusiness.ca/sites/makeitourbusiness.ca/files
DVWork_ Survey_Report_2014_EN.pdf

58

Temas y problemas específi os abordados en los estudios de caso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

aerolíneas y servicios marítimos), y también incluía a
algunos de los más grandes empleadores del país.100

Las estrechas alianzas entre sindicatos, expertos
y el movimiento de mujeres, la disponibilidad de
una “cláusula modelo” y el compromiso de los
representantes del sindicato, fueron factores críticos
para facilitar convenios exitosos.101 En 2015, un caso
histórico sobre la violencia doméstica y el trabajo [Ms

100	 McFerran, L. (2016) Domestic violence is a workplace issue;
Australian developments 2009-2016. Disponible en: https://www.
wgea.gov.au/sites/default/files/mc erran-domestic-violencia-
lugar de trabajo-issue-australian-developments.pdf

101	 Baird, M., McFerran, L., y Wright, I., (2014) An equality bargaining
breakthrough: Paid domestic violence leave. Revista de Relaciones
Laborales. Abril 2014 vol. 56 no. 2 190-207

L. Moghimi v. Eliana Construction and Developing
Group Pty. Ltd. [2015] FWC 4864, 23/08/2015] llevó
a que la Comisión Trabajo Justo en Australia (FWA
por sus siglas en inglés) ordenara que un empleador
pague la máxima indemnización a una víctima de
violencia doméstica que fue injustamente destituida
porque sus empleadores alegaron que ellos no podían
protegerla de su pareja que trabajaba en la misma
oficina; exigiendo así que los empleadores asumieran
un “deber de diligencia adicional” por las víctimas de
violencia doméstica en el trabajo.

En el Canadá, los sindicatos y empleadores han
negociado una diversidad de convenios en el lugar
de trabajo para prevenir y enfrentar la violencia
doméstica. El tema también está cobrando

© ILO/ M. Crozet

59

Sección 5

importancia en las campañas del sindicato en pro de
la legislación a nivel federal y provincial. En el Canadá,
algunos casos de perfil alto de violencia contra las
mujeres y, últimamente, la investigación sobre la
extensión de la violencia doméstica en el lugar de
trabajo, han ayudado a llamar la atención pública
sobre estos temas. El Congreso del Trabajo de Canadá
está participando activamente en la educación
del sindicato, ejerciendo presión para un cambio
legislativo y demandas de negociación colectiva para
abordar la violencia doméstica en el lugar de trabajo.
La estrategia de negociación colectiva proporciona
siete principios a ser adoptados por los negociadores,
junto con el lenguaje modelo para los convenios
colectivos. Uno de los siete principios es negociar la
Defensa de las Mujeres para apoyar a las trabajadoras
que están siendo objeto de violencia doméstica.
El Congreso del Trabajo de Canadá ha señalado al
Programa de Defensoras de las Mujeres de Unifor
(véase el estudio de caso) como un ejemplo de mejor
práctica para los sindicatos en todo Canadá.

El estudio de la CES, próximo a ser publicado, “Seguras
en Casa, Seguras en el Trabajo” actualmente está
documentando la acción del sindicato para abordar
el impacto de la violencia doméstica en el trabajo y
está mostrando cómo los sindicatos pueden apoyar
activamente a las víctimas y prevenir la violencia
doméstica. Las acciones sindicales incluyen la
formulación de cláusulas modelo sobre la violencia
doméstica para ser adoptadas por el gobierno local
y el sector salud en el Reino Unido, la elaboración de
políticas sobre el lugar de trabajo para ser adoptadas
por las empresas multinacionales en varios países, la
introducción de cláusulas en los planes de igualdad
en el lugar de trabajo en España, y el cabildeo del
sindicato para la introducción de leyes que estipulen
tres meses de licencia por violencia doméstica en
Italia, que las víctimas de violencia doméstica pueden
tomar de manera flexible. Algunos sindicatos están
negociando con las autoridades locales para que se
incluyan cláusulas en los convenios colectivos cuando
se presenten para la renovación, como por ejemplo en
Italia y Bulgaria.102

Los sindicatos y los empleadores en el Reino Unido
están involucrados en negociar las cláusulas sobre
violencia doméstica en los convenios colectivos

102	 Más resultados detallados del Estudio de la CES, presentados en
forma de once estudios de caso por país y un informe de síntesis,
que deben estar terminados para comienzos de 2017, serán
presentados en una conferencia europea a celebrarse en Madrid en
noviembre de 2016.

y mediante políticas sobre el lugar de trabajo,
especialmente en el sector público, en la asistencia
médica y el gobierno local. El Congreso de Sindicatos
(TUC por sus siglas en inglés) ha preparado una guía
para los sindicatos y los empleadores, y el sindicato
del sector público UNISON ha preparado un modelo
de convenio del lugar de trabajo y directrices sobre la
violencia doméstica como un asunto del sindicato.103
Algunos empleadores del Reino Unido han elaborado
políticas y/o proporcionado orientación sobre cómo
dar apoyo a las víctimas de violencia doméstica, un
ejemplo de las cuales damos a continuación:

èè Ejemplo: Una política sobre la violencia
doméstica, acordada entre la Coop (cadena
de venta al por menor) y el sindicato de
trabajadores de tiendas USDAW, establece las
obligaciones mediante las cuales la empresa
debe proporcionar información a los gerentes
de línea y de RR.H.H. con respecto a las víctimas
y los perpetradores de abuso doméstico; dar
apoyo a las víctimas, tales como tiempo libre
para ir a las reuniones o para recibir consejería;
proporcionar apoyo a los perpetradores
que buscan ayuda de manera voluntaria;
proporcionar formación para generar
conciencia sobre la violencia doméstica y
asegurar la comprensión de la política y la
orientación, y las funciones de los gerentes
de línea, de RR.HH. y el Programa de Apoyo al
Empleado.

Algunos sindicatos, conjuntamente con las ONG
y las organizaciones de mujeres, han participado
activamente en campañas para que la licencia por
violencia doméstica se incluya en la legislación,
por ejemplo en Italia, España, Filipinas, Australia y el
Canadá. En Filipinas, por ejemplo, se concede licencia a
las mujeres que trabajan en el sector privado que son
víctimas de la violencia, como se define en la Ley de la
República No. 9262, incluyendo la licencia para asistir
a citas médicas y legales. Además de otras licencias
con goce de haber bajo las leyes laborales existentes,
la política de la empresa y/o el CNC, la víctima tiene
derecho a una licencia de hasta de 10 días (Normas
Generales del Trabajo en Filipinas). En España, la Ley
Orgánica 1/2004 (artículo 21) incluye disposiciones
para apoyar a las víctimas de la violencia doméstica

103	 TUC (2002) Domestic Violence: A Guide for the Workplace (TUC,
2002); Unison (2014) Domestic violence and abuse: a trade union
issue; UK trade union UNISON’s Model Domestic violence and abuse
policy, with model definition: http://www.ituc-csi.org/unison-
model-domestic-violence-and

60

Temas y problemas específi os abordados en los estudios de caso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

104 105 106

104	 http://www.dvatworknet.ca/. Para mayor información véase la Red
sobre Violencia Doméstica en el Trabajo (2016) Nota de Información.
El impacto de la violencia doméstica en los trabajadores y en el lugar
de trabajo. Reunión de expertos de la OIT relativa al Convenio sobre la
violencia contra las mujeres y los hombres en el mundo del trabajo.

105	 DV@WorkNet principles and values (Principios y Valores), adaptado
de la Carta del Director General (CEL 41) sobre violencia de género,
Servicio Nacional de Salud (NHS) Escocia, 2008. Disponible en:
http://www.dvatworknet .ca/

106	 Adaptado de la Carta del Director General (CEL 41) sobre violencia
de género, NHS Escocia, 2008

en el trabajo mediante jornadas laborales flexibles y
reducidas, licencia con goce de haber y cambio de
local de trabajo. En Italia, la Ley sobre Empleos de 2016
incluye una disposición para una licencia de tres meses
con goce de haber para las víctimas de violencia
doméstica, que puede tomarse flexiblemente durante

un período de tres años. La legislación está basada en
los mismos principios establecidos para la licencia por
maternidad. Los sindicatos en Italia y España hablan de
la importancia de la legislación al permitirles negociar
las disposiciones de las políticas y, en algunos casos,
ampliar lo que está estipulado en la legislación.

Red sobre Violencia Doméstica en el Trabajo
La Red sobre Violencia Doméstica en el Trabajo (DV@WorkNet),104 una red de sindicatos (incluyendo las GUF, la CSI y los
sindicatos nacionales), académicos, organizaciones de empleadores y expertos en violencia doméstica, se estableció en el
año 2014 para generar conciencia sobre la violencia doméstica en el trabajo, y para introducir medidas legales y laborales a
fin de ap yar a las mujeres en sus lugares de trabajo, las cuales están siendo objeto de violencia doméstica. La DV@WorkNet
sostiene que:
“La violencia doméstica es una manifestación de la desigualdad de género y la discriminación sistémica basada en el género.
No todos los perpetradores son hombres ni todas las víctimas son mujeres. Al mismo tiempo, la investigación de más de 30
años en todo el mundo indica claramente que la violencia doméstica la ejercen principalmente los hombres contra su pareja
de sexo femenino o su expareja. Nuestro análisis de género reconoce que las normas, roles y expectativas de masculinidad
y feminidad, socialmente atribuidos, que afectan las relaciones íntimas y las estructuras familiares, son integrales al uso y
experiencia de la violencia y el abuso, ya sea perpetrados por hombres o por mujeres.” 105

Base de los Principios de Unidad DV@WorkNet
Meta
Difundir los conocimientos sobre la violencia doméstica y sus repercusiones en los trabajadores y en el lugar de trabajo.
Juicios de valor
1. La violencia doméstica es una manifestación de la desigualdad de género y la discriminación sistémica basada en el
género. No todos los perpetradores son hombres ni todas las víctimas mujeres. Al mismo tiempo, la investigación de más
de 30 años en todo el mundo indica claramente que la violencia doméstica es perpetrada principalmente por los hombres
contra su pareja de sexo femenino o su expareja. Nuestro análisis de género reconoce que las normas, roles y expectativas
socialmente atribuidos de masculinidad y feminidad, que afectan las relaciones íntimas y las estructuras familiares, son
integrales al uso y la experiencia de la violencia y el abuso, ya sea perpetrados por hombres o por mujeres 106.
2. Todo ser humano tiene derecho a vivir libre de violencia doméstica en la casa y en el trabajo.
3. Las víctimas y los perpetradores de violencia doméstica merecen tener acceso al apoyo, servicios e intervenciones que les
garantizarán la seguridad y les permitirá vivir libres de violencia.
Principios de Trabajo
1. La violencia doméstica puede afectar la asistencia, el rendimiento y la seguridad en el trabajo de los trabajadores y sus
colegas.
2. La violencia doméstica impacta negativamente la productividad de los lugares de trabajo.
3. La violencia doméstica es un problema del lugar de trabajo que requiere respuestas industriales/del lugar de trabajo
aplicables y normalizadas.
Las estrategias para abordar la violencia doméstica en el trabajo incluyen:
1. Negociar las cláusulas sobre violencia doméstica en los convenios colectivos
2. Incluir las protecciones contra la violencia doméstica en la legislación laboral
3. Incluir las protecciones contra la discriminación relacionadas con la violencia doméstica en la ley antidiscriminación
4. Incluir y fortalecer las protecciones para los trabajadores que son víctimas de violencia doméstica en la ley sobre de
seguridad y salud en el trabajo
5. Desarrollar materiales y recursos educativos y de formación.

61

Sección 5

Apoyo Práctico en el Lugar de Trabajo
sobre Violencia Doméstica del UNI –
Principios Básicos 108

[Nombre de la empresa] se compromete a conceder
el siguiente apoyo y los derechos para ayudar a las
personas a romper el ciclo de violencia doméstica:

Licencia adicional especial con goce de haber
para las personas que son objeto de violencia familiar
o doméstica

La confidencialidad de los datos de las personas se
garantizará y respetará

Las estrategias de planificación de la seguridad
en el lugar de trabajo para garantizar la protección
de los individuos se desarrollarán y serán claramente
comprendidas por las partes interesadas

La derivación de las personas a los servicios de apoyo
adecuados contra la violencia doméstica

Provisión de una formación adecuada y tiempo libre
con goce de haber para que las personas de contacto
designadas (incluyendo a los representantes del
sindicato o los representantes de seguridad y salud, si
fuera necesario) realicen las funciones acordadas.

Las personas con derecho a licencia por violencia
doméstica también podrán tener acceso a
normativas laborales flexibles cuando corresponda

Las personas estarán protegidas contra la
discriminación o las acciones adversas en base
a su divulgación, la experiencia que ellas han tenido,
o la experiencia que han percibido sobre la violencia
doméstica

Las GUF y la CSI sostienen que la violencia doméstica,
como problema en el lugar de trabajo, es un
asunto crítico para los sindicatos, quienes deberán
desempeñar un rol esencial en la identificación,
prevención y apoyo a los trabajadores que son
víctimas de tales abusos.

En resumen, muchos de estos estudios de caso
muestran las interconexiones entre la violencia en el
hogar, en lugares públicos y en el trabajo, y apuntan
a la sensibilización, las campañas y la promoción,
que han ayudado a transformar la negociación del
sindicato, las agendas políticas y de promoción.
Algunos sindicatos recién han empezado a tratar el
problema, mientras que otros han estado haciendo

108	 UNI Breaking the Circle Policies for UNI affili ed unions: http://
www.breakingthecircle.org/descargas/en/man/violenciapolicies_
en.pdf

Muchos sindicatos han organizado eventos para
debatir y hacer campañas contra la violencia que
afecta a las mujeres, y han participado en iniciativas
del gobierno y de otros organismos de la sociedad
civil para combatir dicha violencia. Los estudios
de caso muestran que muchas GUF, la CSI y los
sindicatos individuales realizan campañas y labores
de sensibilización en la celebración anual del Día
Internacional de la Eliminación de la Violencia contra
la Mujer (25 de noviembre), y por ende destacan las
consecuencias de la violencia contra las mujeres en el
lugar de trabajo.

Los sindicatos globales proporcionan apoyo y recursos
para los afiliados, por ejemplo, bajo el Programa de
Acción por Igualdad de la UITA, que busca abordar el
problema de la seguridad y salud en el trabajo de las
mujeres, con énfasis especial en la violencia doméstica
y la violencia en el lugar de trabajo. Incluir la violencia
de género en el programa de seguridad y salud en el
trabajo, es una manera de incluir estos problemas en
el programa de transversalización que afecta a todos
los trabajadores.

El UNI ha elaborado el Apoyo práctico en el lugar de
trabajo sobre violencia doméstica (véase el cuadro
siguiente),107 señalando los principios básicos y un
modelo de convenio/declaración. Establece una
licencia adicional especial con goce de haber y trabajo
flexible para las personas que están siendo objeto
de violencia doméstica; ofrece confidencialidad,
planificación de la seguridad en el lugar de trabajo,
derivación a los servicios de apoyo de especialistas,
provisión de una formación adecuada y de contactos
designados en el lugar de trabajo, tales como
representantes del sindicato o representantes de
seguridad y salud.

107	 UNI Break the Circle Policies for affili ed unions: http://www.
breakingthecircle.org/descargas/en/man/violenciapolicies_
en.pdf

http://www.breakingthecircle.org/descargas/en/man/violenciapolicies_en.pdf
http://www.breakingthecircle.org/descargas/en/man/violenciapolicies_en.pdf
http://www.breakingthecircle.org/descargas/en/man/violenciapolicies_en.pdf

campaña y sensibilizando sobre la violencia
doméstica durante muchos años. Otros sindicatos
han ido más lejos, especialmente en Australia y
el Canadá, al negociar acuerdos en el lugar de
trabajo y hacer promoción en el lugar de trabajo.
Esta tendencia emergente no sólo reconoce que la
prevención de la violencia doméstica es un asunto
del lugar de trabajo y que el lugar de trabajo está
estrechamente vinculado a la familia y la comunidad,
sino que también existen mayores beneficios
comerciales para los empleadores al retener a
los trabajadores que son víctimas de violencia
doméstica. Algunos casos, sin embargo, demuestran
que existe resistencia de algunos empleadores en
aceptar que la violencia doméstica es un problema
del lugar de trabajo. El UNI, por ejemplo, menciona
este hecho con respecto a los esfuerzos del sindicato
para destacar la violencia doméstica como un
problema del mundo del trabajo en el sector de la
banca en el Brasil.

Los siguientes estudios de caso dan ejemplos de
cómo los sindicatos han abordado el problema de
la violencia en el trabajo en su organización, sus
campañas y en la negociación colectiva.

pp El Estudio de caso 4 de la CSI (Australia)
documenta el trabajo innovador hecho por
los sindicatos del Consejo Australiano de
Sindicatos (ACTU) y los sindicatos australianos
en la puesta en práctica de cláusulas sobre
violencia doméstica en el trabajo, incluyendo
la licencia con goce de haber, y la planificación
de seguridad y apoyo para las víctimas. Estos
derechos fueron incorporados en la Política del
Congreso de 2012 y todos los afiliados fue on
instados a incluir la cláusula sobre violencia
doméstica en su pliego de reclamos común.
Para marzo de 2016, habían 1.234 convenios
actuales del sindicato con una cláusula sobre
violencia doméstica abarcando 1.004.720
trabajadores. Los sindicatos reconocen la
importancia de establecer derechos para las
víctimas de violencia doméstica en la ley,
ya que la implementación de los convenios
colectivos varían y los empleadores en
algunos sectores aún se resisten, a pesar de los
claros beneficios económico . Actualmente
el ACTU está ejerciendo presión para tener
disposiciones legales sólidas y un moderno
reclamo de indemnización, que, si tiene éxito,
dará a los trabajadores derecho a licencia con
goce de haber por violencia doméstica.

pp El Estudio de caso 3 de la ICM, Sindicato de
Trabajadores Siderúrgicos Unidos (USW)
(Canadá), muestra cómo los resultados de una
encuesta pancanadiense sobre la experiencia
de los trabajadores con respecto a la violencia
doméstica, llevada a cabo por el Congreso del
Trabajo de Canadá, condujo al USW a empezar
la negociación, la promoción en el lugar de
trabajo, la acción política, la capacitación contra
la violencia y el cambio cultural en el lugar de
trabajo. Actualmente el USW está poniendo
en práctica un programa de capacitación
para los representantes del lugar de trabajo
con el fin de equipa los con las habilidades
para que identifiquen la violencia doméstica y
respondan de forma sensible.

pp El Estudio de caso 1 de la ITF (Canadá)
describe un programa innovador de Unifor,
el Programa de Defensoras de las Mujeres,
un buen ejemplo de una iniciativa conjunta
del sindicato y la gerencia para prevenir y
abordar la violencia doméstica en el lugar de
trabajo. Los representantes del lugar de trabajo
especialmente capacitados proporcionan un
apoyo confidencial a las muje es afectadas por
el acoso en el lugar de trabajo, así como por la
violencia doméstica y otras formas de violencia
que se ejercen fuera del lugar de trabajo. Este
exitoso programa ayuda a crear lugares de
trabajo saludables, respetables y seguros y, lo
más importante, vincula el lugar de trabajo con
la comunidad/familia.

pp El Estudio de caso 3 del UNI (España)
subraya la importancia de incluir medidas
laborales para prevenir y combatir la violencia
doméstica, en la legislación sobre los Planes de
Igualdad de la empresa (exigidos bajo la Ley
Orgánica 1/2004). Muestra cómo en algunas
empresas esto ha constituido la base para los
acuerdos y políticas laborales sobre la violencia
doméstica como un problema en el lugar de
trabajo, incluyendo las disposiciones para la
licencia con goce de haber y el apoyo para las
víctimas.

pp El Estudio de caso 5 del UNI (Sudáfrica)
destaca la necesidad de un buen marco
legislativo sobre la violencia doméstica, así
como un sistema funcional de relaciones
laborales. Ello permite a los sindicatos, en este
caso, el Sindicato Sudafricano de Trabajadores
del Comercio, Restauración e Industrias Afine ,

63

Sección 5

ganar ventaja al negociar los convenios
colectivos, incluyendo cláusulas sobre violencia
doméstica, licencia y asistencia, apoyo y
consejería para las víctimas de la violencia
doméstica. Estas disposiciones también
pueden integrarse en los programas de apoyo,
y las políticas y programas sobre el VIH/SIDA.

pp El Estudio de caso 7 de la UITA (Pakistán)
documenta las acciones sindicales para
abordar la violencia contra las mujeres y cómo
el tema de la violencia doméstica, incluyendo
los asesinatos por honor, han sido presentados
durante la capacitación de las mujeres que
son miembros del sindicato. Esto conllevó a
que el Sindicato Sindh Haryani Sindi empezara
a generar conciencia entre los miembros
masculinos y femeninos del sindicato con el
objetivo de cambiar la arraigada cultura de
violencia contra las mujeres.

6565

Promoción
y campañas
sindicales
nacionales y
mundiales
sobre la violencia
y el acoso

6.1 Promoción y campañas
sindicales nacionales
Los estudios de caso muestran el importante papel
que desempeñan los sindicatos al hacer campañas
para crear una mayor conciencia, mejorar la protec-
ción en el lugar de trabajo, y por el derecho de sindi-
cación y negociación de convenios sobre la violencia
y el acoso en el trabajo. Un aspecto relevante del
trabajo de los sindicatos al desafiar odas las formas
de violencia es su asociación con las organizaciones
de la sociedad civil, las organizaciones de mujeres y
las ONG. Los estudios de caso demuestran que las
organizaciones de mujeres, de los derechos huma-
nos y de la sociedad civil, así como las ONG, juegan
un papel fundamental para empoderar a las muje-
res y documentar las violaciones de sus derechos.
Existen buenos ejemplos en muchos de los estudios
de caso sobre cómo han trabajado los sindicatos en
estrecha colaboración con estas organizaciones para
sensibilizar y hacer campañas para terminar con la

© UN Women

Sección 6

66

Promoción y campañas sindicales nacionales y mundiales sobre la violencia y el acoso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

violencia contra las mujeres. Muchos sindicatos ven
este hecho como crucial, debido a que la violencia
contra las mujeres en el lugar de trabajo, la familia, la
comunidad y los lugares públicos, está íntegramente
vinculada.

Las secciones femeninas de los sindicatos nacionales
y globales tienen una larga trayectoria de participación
en campañas de gran envergadura con las organiza-
ciones de mujeres y las ONG. Además de llevar a cabo
campañas nacionales, muchos sindicatos participan
en campañas mundiales como parte del Día Interna-
cional de la Eliminación de la Violencia contra la Mujer
(25 de noviembre) y los 16 Días de activismo contra la
violencia de género. Los sindicatos también juegan un
papel esencial en la sensibilización sobre la violencia y
el acoso en el trabajo. En todo el mundo los sindicatos
han elaborado directrices, pautas, folletos y otros re-
cursos para sensibilizar a los miembros, negociadores,
público en general y empleadores sobre la violencia y
el acoso en el trabajo, a menudo con un enfoque en el
acoso sexual.109

A continuación brindamos una selección de ejem-
plos de campañas sindicales para abordar la violencia
y el acoso en el trabajo.

pp El estudio de caso 3 de la ISP (Argentina)
detalla cómo el sindicato de salud CICOP
ha participado en campañas nacionales y
manifestaciones sobre la violencia contra
las mujeres. Después de un aumento de
asesinatos y ataques violentos a mujeres y
niñas, se llevaron a cabo manifestaciones
masivas en todo el país. Los sindicalistas se
unieron a grupos de mujeres y activistas para
solicitar una medida decisiva del gobierno para
prevenir la violencia contra las mujeres y los
niños.

pp El estudio de caso 1 de la ITF (Canadá)
muestra cómo el Programa de Defensoras
de las Mujeres de Unifor (Canadá) ha forjado

109	 Véase por ejemplo, CUPE Violence Prevention Kit http://cupe.ca/
violence-workplace; CUPE guide http://cupe.ca/stop-harassment-
guide-cupe-locals. Tras las revelaciones de acoso sexual
generalizado en el sector público de Tanzania, la independiente
Secretaría de Ética publicó unas directrices que supervisan la ética
en las autoridades públicas. Éstas incluyeron medidas extremas por
“sexoextorsión”: cuando un funcionario ejerce poder para explotar
sexualmente a alguien, a cambio de un servicio de su puesto de
autoridad. TAMWA, un grupo de derechos de la mujer con sede en
Dar es Salaam informó recientemente que hasta un 89 por ciento de
las mujeres en el sector público habían padecido alguna forma de
acoso sexual mientras buscaban trabajo o un ascenso, o buscaban
un servicio.

fuertes vínculos con organizaciones de mujeres
y de otro tipo para combatir la violencia
doméstica en la comunidad. El sindicato ha
participado en campañas y actividades de
promoción para la inclusión de un derecho
de licencia por violencia doméstica en la
legislación federal y provincial y en el Código
del Trabajo de Canadá.

pp El estudio de caso 2 de la CSI (Chile)
describe la muy exitosa campaña “Agenda de
Género” de la Central Unitaria de Trabajadores
de Chile (CUT) que se lanzó en 2012. La
campaña se ha centrado en cinco temas: la
violencia en el lugar de trabajo y en el hogar,
la información sobre los derechos de las
mujeres, el cuidado de los niños, el intercambio
de responsabilidades familiares (C156) y la
igualdad de remuneración. Cuando se trata
de la erradicación de la violencia contra las
mujeres en el trabajo, la campaña insiste
especialmente en la necesidad de tener
mecanismos de respuesta eficace , y sanciones
para hacer frente a los perpetradores. La
campaña ha ha conseguido aumentar la
sensibilización con respecto a la violencia y
el acoso en el trabajo y ha fomentado que las
mujeres denuncien los casos de violencia y
acoso sexual.

pp El estudio de caso 2 de la ITF (India)
documenta la campaña del MSTKS para abordar
la violencia contra las mujeres en el transporte.
El proyecto, apoyado por la ITF, implicó
una estrategia de campañas, investigación,
encuestas, formación, sensibilización y
comunicación. El proyecto ha tenido un éxito
especial en conseguir la sensibilización de las
conductoras de autobús. Un factor de éxito,
destacado anteriormente en el presente
informe, fue que obtuvo apoyo general
mediante la formación de una alianza de los
sindicatos del transporte, las asociaciones de
pasajeros y las ONG, e incluyó una campaña
conjunta sindicato/comunidad para acabar con
la violencia contra las mujeres en el transporte.

pp El estudio de caso 4 de la ITF (Bulgaria)
ilustra la campaña exitosa e innovadora
ejecutada por el sindicato de transporte FTTUB
para acabar con la violencia contra las mujeres
en el sector transporte. Entre los materiales
de la campaña se incluyó un folleto titulado
“¡No a la violencia contra las mujeres en el

http://cupe.ca/violence-workplace
http://cupe.ca/violence-workplace
http://cupe.ca/stop-harassment-guide-cupe-locals
http://cupe.ca/stop-harassment-guide-cupe-locals

67

Sección 6

trabajo!”, y los autoadhesivos que decían “Pare
con la violencia de género en el trabajo”, que
fueron exhibidos en material rodante y en
áreas públicas. En su campaña más reciente,
el sindicato ha solicitado un Convenio de la
OIT sobre la violencia y el acoso en el trabajo,
vinculando el FTTUB a las campañas de la CSI y
la ITF en apoyo a un Convenio de la OIT.

pp El estudio de caso 1 del UNI (Brasil)
describe la acción realizada por la CONTRAF
y los sindicatos de trabajadores bancarios
para combatir la violencia contra las mujeres
y los hombres en el lugar de trabajo en el
sector bancario/financie o. Ellos lanzaron
recientemente una campaña contra la
intimidación en el trabajo con el objetivo
específico de ad ertir a los trabajadores
que el acoso sexual es un delito, bajo la Ley
10.240/2001, y de fomentar que los trabajadores
bancarios formulen su queja al sindicato sobre
los casos de intimidación y acoso sexual.

pp El estudio de caso 5 del UNI (Sudáfrica)
describe los esfuerzos del Sindicato
Sudafricano de Trabajadores del Comercio,

Restauración y Actividades Afines para
establecer los comités de género/mujeres
en la empresa y los coordinadores para
abordar la violencia y el acoso en el trabajo, y
cómo el sindicato se involucra en campañas
comunitarias más amplias para combatir
la violencia contra las mujeres. La sección
femenina del SACCAWU juega un rol
importante al garantizar que la violencia de
género se aborde mediante campañas y
actividades de promoción, y al representar a las
mujeres que han padecido violencia de género
y traumas. El establecimiento de comités de
mujeres en la empresa y coordinadores en el
SACCAWU ha funcionado bien al garantizar
que las campañas se lleven a cabo en forma
efectiva a nivel del lugar de trabajo.

pp El estudio de caso 6 del UNI (Nepal)
detalla cómo el Comité de Mujeres del UNI
NLC ha estado coordinando las campañas
de sensibilización sobre el acoso en el lugar
de trabajo y las maneras de combatirlo. Los
sindicatos participan en la sensibilización y
promoción para contrarrestar la violencia

© ITUC

68

Promoción y campañas sindicales nacionales y mundiales sobre la violencia y el acoso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

contra las mujeres como parte de la “Campaña
romper el silencio” del UNI en coordinación con
otras organizaciones, incluyendo la Comisión
Nacional de Mujeres.

pp El estudio de caso 1 de la UITA (Suecia)
describe cómo el Sindicato Sueco de
Trabajadores de Hoteles y Restaurantes ha
estado haciendo campañas por empleos
seguros, así como para abordar el problema
del acoso sexual como un tema de seguridad
y salud en el lugar de trabajo. El HRF también
está involucrado en campañas más extensas
para informar al público sobre el sexismo y
cómo se puede prevenir.

pp El estudio de caso 6 de la UITA (Myanmar),
de la Federación Agrícola de Myanmar
(AFFM por sus siglas en inglés), provee un
nuevo ejemplo de realización de campañas
y sensibilización sobre la violencia contra las
mujeres en el Día Internacional de la Mujer. Las
mujeres dirigentes de la AFFM han recibido
entrenamiento, lo cual ha conllevado a que
las campañas garanticen la seguridad de las
mujeres que trabajan en los campos.

pp El estudio de caso 4 de la ICM (Argentina)
describe la promoción y las campañas llevadas
a cabo por la Unión Obrera de la Construcción
de la República Argentina (UOCRA), para
poner fin a la violencia contra las muje es. El
sindicato ha participado en la manifestación
“NI UNA MENOS” a nivel nacional contra el
asesinato de mujeres y la violencia de género,
y se ha involucrado en una variedad de
programas y acciones contra la discriminación
y la violencia de género. El sindicato también
tiene un equipo multidisciplinario que
trabaja en la repercusión de la adicción al
trabajo. La secretaría general del sindicato ha
participado activamente en una campaña a
nivel internacional para una puesta en práctica
eficaz de la ey de Protección de la Mujer. El
sindicato también participa en la promoción
bajo la iniciativa “Construir Salud – Ospecon”,
que brinda atención médica a los trabajadores
y sus familias e incluye protocolos aprobados
por los doctores y enfermeras que detectan
cualquier forma de violencia contra las
mujeres, ya sea en el lugar de trabajo, en el
hogar, en la calle o en la comunidad. Éste es
un buen ejemplo de cómo un sindicato de
construcción, de un sector dominado por los

hombres y donde trabaja un creciente número
de mujeres, ha dado prioridad a la violencia de
género. El enfoque del sindicato ha ayudado
a incrementar la afiliación sindical por pa te de
las mujeres y el número de mujeres en puestos
de toma de decisiones.

pp El estudio de caso 5 de la ICM (Filipinas)
registra campañas que datan de finales de
los años 80 e inicios de los 90, llevadas a cabo
por la Central Obrera Lakas Manggagawa
(LMLC por sus siglas en inglés), solicitando
leyes que incluyan el acoso sexual en el
trabajo y la igualdad de género. El sindicato
se ha involucrado recientemente en una
campaña por un Proyecto de Ley contra la
discriminación, el cual incluiría disposiciones
sobre el acoso y la discriminación, así como
sobre la protección de los trabajadores LGBT.
Los sindicatos ALU y NUBCW han dado un
gran apoyo realizando campañas por el
proyecto de ley en todos los niveles sindicales,
y uniéndose a manifestaciones nacionales y
ejerciendo presión a los legisladores junto con
otros grupos de interés.

6.2 Promoción y campañas
sindicales mundiales
Esta sección registra la promoción y sensibilización
sobre la violencia y el acoso en el trabajo empren-
didas por las siguientes federaciones mundiales de
sindicatos: ITF, UITA, UNI, ISP, ICM y CSI.

Los sindicatos mundiales se han involucrado en una
amplio rango de campañas abordando el problema
de la violencia y el acoso en el trabajo. La CSI, por
ejemplo, ha llevado a cabo, juntamente con la OIT,
la campaña del protocolo sobre el trabajo forzoso,
e inició una campaña para prevenir que las mujeres
mauritanas sean retenidas como esclavas, teniendo
como resultado la acción del gobierno para poner fin
al trabajo forzoso.110 Ha habido un enfoque especial
para comprometer a los hombres como defensores
en la lucha contra la violencia de género. Por ejem-
plo, la campaña “Romper el silencio” del UNI se ha
centrado en el papel de los hombres como agentes

110	 Véase http://50forfreedom.org/; http://www.ituc-csi.org/
mauritanian-women-kept-as-slaves y http://www.ituc-csi.org/
mauritania-ratific tion-of-forced

http://50forfreedom.org/
http://www.ituc-csi.org/mauritanian-women-kept-as-slaves
http://www.ituc-csi.org/mauritanian-women-kept-as-slaves
http://www.ituc-csi.org/mauritania-ratification-of-forced
http://www.ituc-csi.org/mauritania-ratification-of-forced

69

Sección 6

de cambio, con carteles y el tema de la campaña: “Sé
lo suficien emente hombre. Sé un líder contra la vio-
lencia de género”. El Congreso de la ITF del año 2004
se concentró en la violencia de género, solicitando a
los hombres que hicieran una promesa de tolerancia
cero contra dichas actitudes y comportamiento.

Los sindicatos nacionales y mundiales actualmente
están participando en la campaña de la CSI “Alto
a la violencia de género en el trabajo”, y la CSI ha
difundido ampliamente su folleto entre sus afi-
liados.111 Los sindicatos nacionales y mundiales
también han llevado a cabo eventos nacionales y
regionales para debatir sobre la campaña y fomen-
tar el cabildeo de gobiernos y organizaciones de
empleadores, y los materiales e información de la
campaña se están distribuyendo y exhibiendo am-
pliamente en las páginas web de los sindicatos.

Los sindicatos mundiales también han involucrado a
los sindicatos y las ONG en todo el mundo en cam-
pañas para protestar contra la intimidación de los afi-
liados y los activistas sindicales. Un buen ejemplo es
la campaña internacional de derechos humanos de
la UITA, “Urabá, somos todos”, que ayudó a levantar
el velo del silencio y la impunidad en el sector bana-
nero de Colombia y puso presión al gobierno para
aumentar la presencia de las autoridades estatales en
un territorio bajo el control de grupos armados. Esta
campaña mundial, que se concentró en las cadenas
de suministro y convocó la solidaridad internacional,
presionó a la empresa para que reabriera la planta-
ción después del cierre y respetara al sindicato y los
derechos de los trabajadores.

Federación Internacional de los
Trabajadores del Transporte (ITF)112

La ITF y sus sindicatos afiliados han sido los a tores
principales a nivel nacional e internacional en hacer
campañas que terminen con la violencia contra
los trabajadores del transporte, desafiando ideas
y percepciones, luchando por un cambio positivo
mediante la negociación colectiva, y trabajando con
los aliados en pro de políticas, prácticas y leyes más
sólidas.

111	 Folleto de la campaña de la CSI: http://www.ituc-csi.org/fl er-
stop-gender-based-violence?lang=en Véase también: CSI
(Confederación Sindical Internacional). 2014. “¡Alto a la violencia de
género en el trabajo!” “¡Apoyen un Convenio de la OIT!” CSI, Bruselas

112	 La ITF reúne a los trabajadores del transporte de
aproximadamente 700 sindicatos afiliado , que representan a más
de 4,5 millones de trabajadores del transporte en 150 países.

Por ejemplo, la ITF ha trabajado para mantener se-
guros y sin violencia los estacionamientos de larga
estancia de los camiones, ha cooperado con la OIT,
brindando orientación y presentando medidas para
abordar el acoso a la gente de mar, y ha desarro-
llado materiales para contrarrestar la intimidación
y el acoso en el sector portuario dominado por los
hombres.113 La Sección de trabajadores de trans-
porte terrestre de la ITF ha elaborado un curso de
formación en línea, que incluye la orientación sobre
cómo la violencia y el acoso en el trabajo pueden
abordarse mediante la negociación colectiva, la legis-
lación y las campañas.114 Otro recurso de la ITF para
combatir la intimidación y el acoso en el trabajo es
la herramienta “Manos a la obra frente al acoso físico
y psicológico”, diseñada para apoyar a los sindicatos
de estibadores en abordar la intimidación y el acoso
en el lugar de trabajo, y fomentar el intercambio de
buenas prácticas.115 El proyecto de la ITF para apoyar
a los trabajadores informales del transporte ha con-
ducido a un gran aumento de la afiliación sindica , la
fi ma de convenios colectivos, un mejor perfil para
las trabajadoras y la formación de nuevos sindicatos.

La ITF toma muy en serio el problema de la violencia
de género. Está fomentando que los hombres actúen
como agentes de cambio, negociando acuerdos y
preparando cláusulas modelo, resaltando el vínculo
entre la violencia y el VIH/SIDA, y haciendo campañas
y estimulando a los hombres para que hagan campa-
ñas sobre el tema.116 Una premisa básica es que los
sindicatos de transportistas y los empleadores tienen
la responsabilidad de garantizar que las trabajadoras,
activistas y dirigentes cuenten con un espacio seguro
para discutir los problemas y buscar soluciones, con
el apoyo de los hombres como aliados. El poder y
el control detrás de la violencia contra las mujeres
están, de acuerdo a la ITF, profundamente arraigados
en nuestras sociedades y requieren construir alianzas
sólidas dentro y fuera del lugar de trabajo para
desarrollar la respuesta sindical más eficaz Los

113	 http://www.itfglobal.org/en/resources/training-education/
bullying-and-harassment-training/

114	 http://www.itf.org.uk/en/resources/reports-publications/
women-bus-workers-driving-to-equality/

115	 http://www.itfglobal.org/en/news-events/news/2015/
november/ getting-practical-on-bullying-and-harassment-new-
resource-to-support-dockers-unions/

116	 Véase el blog de la ITF: https://itfviolencefreeworkplaces4women.
wordpress.com/ que es centro único para que los afiliado
encuentren y compartan recursos para apoyar el trabajo de acabar
con la violencia contra las mujeres en el trabajo.

http://www.ituc-csi.org/flyer-stop-gender-based-violence?lang=en
http://www.ituc-csi.org/flyer-stop-gender-based-violence?lang=en
http://www.ituc-csi.org/flyer-stop-gender-based-violence?lang=en
http://www.itfglobal.org/en/resources/training-education/bullying-and-harassment-training/
http://www.itfglobal.org/en/resources/training-education/bullying-and-harassment-training/
http://www.itf.org.uk/en/resources/reports-publications/women-bus-workers-driving-to-equality/
http://www.itf.org.uk/en/resources/reports-publications/women-bus-workers-driving-to-equality/

70

Promoción y campañas sindicales nacionales y mundiales sobre la violencia y el acoso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

casos de violencia contra las mujeres en el sector
transporte ejemplifican el p edominio y la brutalidad
de la violencia masculina contra las mujeres a nivel
mundial, y son estos casos los que han inspirado el
activismo mundial.

En las conferencias de la ITF, se ha dado prioridad al
problema de la violencia, y en forma particular, a la
violencia contra las mujeres.

pp En el Congreso de la ITF de 2002, se solicitó
poner mayor atención a la igualdad de género
y la violencia de género. En el año 2005, se
llevaron a cabo nuevas discusiones sectoriales
sobre la violencia y el acoso de las mujeres de
mar, y se publicó un informe sobre la violencia
contra las mujeres en el sector ferroviario. En el
año 2007, la ITF lanzó una campaña contra el
sexismo y el acoso en las aerolíneas.

pp Desde entonces, varias conferencias se han
centrado especialmente en la discriminación y
la violencia de género en el sector transporte,
incluyendo la Conferencia de las Mujeres de
la ITF de Asia-Pacífic , 2013. También en el
año 2013, las conferencias regionales de las
mujeres trabajadoras del transporte resaltaron,
entre otras cosas, la campaña de la ITF para
acabar con la violencia contra las mujeres.
En el 2014, el documento de la Conferencia
de las mujeres trabajadoras del transporte
“De la crisis mundial a la justicia mundial: la
respuesta de los trabajadores y trabajadoras
del transporte.” condujo a un acuerdo para
extender la campaña de la ITF a fin de f enar
la violencia, con el apoyo unánime de la Junta
Ejecutiva (JE) de la ITF, que instó a las afiliadas a
hacer campañas prácticamente contra todas las
formas de violencia contra las mujeres.

pp En enero de 2014, más de 270 mujeres de la ITF
de 80 países se reunieron en Delhi, India para
asistir a la conferencia de mujeres de la ITF y
establecer la agenda de los temas de género en
el Congreso de la ITF, 2014.

pp En el Congreso de la ITF de 2014 en Sofía,
Bulgaria, la violencia contra las mujeres
ocupó un lugar central en las discusiones. Los
afiliados estuvie on de acuerdo en fortalecer las
campañas para combatir la violencia contra las
mujeres a nivel regional y mundial, y construir
alianzas y apoyo. El Congreso solicitó un
Convenio de la OIT dedicado al problema de la
violencia de género en el trabajo.

En el año 2016, la ITF definió el ma co para un pro-
grama de defensoras de las mujeres en el trabajo
del transporte a nivel mundial, basado en un modelo
desarrollado por Unifor (Canadá). Más adelante, éste
se elaboró con los afiliados en un oro mundial de
la ITF para discutir la violencia contra las mujeres
trabajadoras del transporte, llevado a cabo en el año
2016 en Bali (Indonesia). En los años 2015 y 2016, se
organizaron tres talleres de investigación en la India,
Tailandia y Suecia para analizar el potencial de un
programa mundial. Las participantes de los talleres
llegaron a la conclusión de que existe la necesidad
de defender a las mujeres, así como la buena dis-
posición por parte de las mujeres para desarrollar
programas dentro de sus sindicatos.117. El comité de
mujeres de la ITF aceptó formalmente este aspecto
en el 2016.118 La ITF considera que el programa de
defensoras de las mujeres ayudará a los afiliados en
su trabajo proactivo para acabar con la violencia con-
tra las mujeres trabajadoras del transporte y apoyar a
las mujeres sobrevivientes de la violencia. Está plani-
ficado que para el año 2018 los afiliados de la ITF e
Nepal, India, Sudáfrica y Libia habrán adoptado los
programas de defensoras de las mujeres y los habrán
puesto en práctica con empleadores específico .

La ITF ha estado haciendo campañas sobre el pro-
blema de la violencia contra los trabajadores del
transporte por más de dos décadas. Las campañas
de la ITF han incluido los siguientes temas: Romper el
silencio sobre el acoso sexual y la violencia contra las
mujeres; los CNC sobre violencia de género y acoso
sexual, el reconocimiento de la particular repercusión
de la violencia de género en los trabajadores jóvenes,
los trabajadores LGBT y los trabajadores con el VIH/
SIDA; y demandan una acción para obtener el apoyo
de los trabajadores de sexo masculino del transporte
dando el mensaje “los hombres de calidad no tienen
miedo a la igualdad.” Las campañas de la ITF contra la
violencia han incluido lo siguiente:

pp Como un primer paso para enfrentar el
problema, la ITF inició la campaña mundial
“Diga no a la violencia” en el 2007. Los sindicatos
de la ITF en todo el mundo apoyaron la causa.
La campaña consistió en cursos de capacitación
del personal sobre el acoso sexual y la violencia
de género; conversatorios, seminarios y

117	 El informe de investigación participativa se puede leer en totalidad
en: https://itfviolencefreeworkplaces4women.file .wordpress.
com/2016/05/womens-advocate-program-report.pdf

118	 https://itfviolencefreeworkplaces4women.file .wordpress.
com/2016/05/en-advocacy-factsheet.pdf

71

Sección 6

programas educativos en escuelas y lugares
de trabajo; la distribución de materiales de
campaña; y entrevistas en TV y radio. Los
ejemplos eficaces inclu en la película del
Sindicato de transporte urbano Bangkok Mass
Transit Authority State Enterprise Workers’ Union
(BMTASEWU) sobre los autobuses de la cuidad
de Bangkok119, y la campaña y los convenios
de la Federación de Sindicatos del Transporte
de Bulgaria (FTTUB) para combatir la violencia
contra las mujeres (véase el estudio de caso).

pp Desde el año 2002, la ITF y los sindicatos
afiliados han ll vado a cabo campañas anuales
para señalar el 25 de noviembre como el Día
Internacional de la Eliminación de la Violencia
contra la Mujer de las Naciones Unidas.

pp El Programa de Acción de la ITF sobre la
violencia contra las mujeres trabajadoras del
transporte y su campaña “Los sindicatos fuertes
necesitan mujeres” (8 de marzo de 2014),
ha conllevado a una serie de actividades en
todas partes del mundo, en un momento en
que aumentaron las denuncias de incidentes
de violencia contra las mujeres trabajadoras,
teniendo como resultado que el comité
de mujeres de la ITF y los afiliados de la ITF
decidieron extender la campaña, tanto en la
comunidad como con otros sindicatos.

pp Los sindicatos en los sectores ferroviario,
portuario y transporte terrestre se movilizaron
para expresar su indignación y solicitar un
cambio para proteger a las mujeres después de
la brutal violación a Jyoti Singh de 23 años en
un autobús en Delhi, India. Ella murió 13 días
más tarde a causa de sus lesiones. En respuesta
a este suceso, los sindicatos de transporte
organizaron protestas y concentraciones.

pp La ITF también ha realizado encuestas
para brindar una base de evidencia para
las campañas y la negociación colectiva,
incluyendo dos encuestas llevadas a cabo en
los años 2009 y 2011 sobre el acoso sexual
y la violencia, que afectan a las mujeres
trabajadoras del transporte terrestre y del
sector ferroviario. Asimismo, se han llevado a
cabo programas nacionales e internacionales
de formación para las trabajadoras del
transporte.

119	 http://www.unwomen.org/en/news/stories/2013/11/bangkok-
buses-move-towards-safer-commuting

pp La ITF ha elaborado una serie de recursos
para sensibilizar sobre la violencia y el acoso
en el trabajo. La Guía de Acción de la ITF sobre
la violencia contra las mujeres (2013) brinda
herramientas prácticas que los afiliados
pueden usar mientras desarrollan sus
estrategias. Esta guía incluye información,
contactos y estudios de caso sobre cómo
pueden actuar los sindicatos para proteger a
las mujeres en el trabajo, en el hogar y en la
comunidad. Da ejemplos concretos y buenas
prácticas para ayudar a los afiliados de la ITF
en sus esfuerzos para acabar con la violencia
contra las mujeres en el transporte mediante
la educación, la negociación colectiva y las
campañas. De acuerdo a la Guía de Acción
de la ITF, los sindicatos de transporte están en
una posición única para educar y ponerse en
contacto con los miembros del sexo masculino
y sus familias respecto a los riesgos asociados
con la violencia de género y la transmisión del
VIH. Los ejemplos citados en esta guía incluyen:

pp La Asociación de Esposas de Camioneros de
Ruanda (RTSA por sus siglas en inglés), una
asociación de más de 2.000 mujeres casadas
con conductores de camiones, se formó en
consulta con la afiliada de la IT , la Association
des Chauffeurs des Poids Lourds au Rwanda
(ACPLRWA). La iniciativa surgió de las propias
esposas después de que se enteraron de sus
problemas y desafíos comunes.

pp El Sindicato General de Trabajadores del
Transporte de Uganda (ATGWU por sus siglas
en inglés) y otros afiliados de la ITF de Burundi,
la República Democrática del Congo, Kenia
y Tanzania, están apoyando los proyectos
para prevenir la violencia contra las mujeres,
involucrando a los conductores de camión de
larga distancias a lo largo del Corredor Norte de
África Central y Oriental.

pp Los Trabajadores del Automóvil de Canadá
y el Sindicato Marítimo de Australia (MUA
por sus siglas en inglés) han han causado un
gran impacto al hacer que la violencia contra
las mujeres sea un tema de debate entre los
hombres, y al enfrentar las actitudes machistas
en situaciones donde la violencia contra las
mujeres es la norma. En Australia, el MUA ha
participado activamente en las campañas
del lazo blanco sobre la violencia contra las
mujeres.

72

Promoción y campañas sindicales nacionales y mundiales sobre la violencia y el acoso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

Unión Internacional de Trabajadores de la Ali-
mentación, Agrícolas, Hoteles, Restaurantes,
Tabaco y Afines (UITA) 120

El trabajo de campañas y promoción de la UITA para
prevenir la violencia se ha concentrado específic -
mente en la violencia de género. En los años 70, la
UITA debatió por primera vez la igualdad de género
con la correspondiente seriedad, con un enfoque
específico en los cambios o ganizacionales en la UITA
y en sus afiliado , y posteriormente en la igualdad de
género y la violencia en los convenios con empresas
transnacionales. En los años 80, la UITA adoptó medi-
das para aumentar la representación de las mujeres
en la dirigencia sindical y los órganos con poder de
decisión. Desde entonces, los Congresos de la UITA
han aprobado acuerdos en forma unánime, reafi -
mando el principio de igualdad de oportunidades
para hombres y mujeres en áreas tales como trabajo
decente, formación y desarrollo profesional, igualdad
de remuneración por un trabajo de igual valor, el
derecho a combinar las responsabilidades laborales y
familiares, así como una representación equitativa de
las mujeres en los órganos de toma de decisiones en
todos los niveles (local, nacional, regional e interna-
cional). Las prioridades son aumentar la participación
de las mujeres en los sindicatos, poner en práctica
las normas del trabajo reconocidas internacional-
mente de especial interés para las trabajadoras (inclu-
yendo las trabajadoras domésticas y las trabajadoras
de la economía informal), y mejorar la legislación
laboral. A finales de los años 80, la UI A elaboró un
folleto sobre el acoso sexual titulado “Cuando digo
NO significa N ”.

En mayo de 2015, el Comité Ejecutivo de la UITA
respaldó una recomendación hecha por el Comité
de Mujeres de la UITA para colocar el tema de la vio-
lencia de género en la negociación colectiva, y para
trabajar por un Convenio de la OIT, que defini ía las
diversas formas de violencia contra las mujeres, esta-
blecería las disposiciones para prevenir dicha violen-
cia y propondría medidas para proteger y apoyar a
las trabajadoras afectadas. Esto sucedió después de
que se aprobaran las resoluciones en la Conferencia
de la Mujer en 2012 y 2014 para presionar por una
norma de la OIT sobre la violencia contra las mujeres,

120	 La UITA representa a los trabajadores de la agricultura y las
plantaciones; la preparación y la fabricación de alimentos y
bebidas; hoteles, restaurantes y servicios de restauración; y todas las
etapas del procesamiento de tabaco. La UITA tiene 417 sindicatos
afiliados en 126 paíse , representando a más de 10 millones de
trabajadores.

en la forma de un Convenio vinculante de la OIT. La
UITA movilizó a sus afiliados para que esc iban a sus
respectivos representantes del gobierno que son
miembros del el Consejo de Administración de la OIT,
instándolos a votar en favor de colocar la violencia de
género en la agenda para un proceso de estableci-
miento de normas.

El Programa de Acción para la Igualdad de la
UITA incluye un compromiso para luchar por luga-
res de trabajo seguros y decentes para las mujeres;
garantizar que se acuerde una política sobre la
intimidación y el acoso sexual en todos los lugares
de trabajo; y para abordar el tema de la salud y la
seguridad de las mujeres en el trabajo con especial
énfasis en la violencia doméstica y la violencia en
el lugar de trabajo. La incorporación de la violencia
de género en el programa de seguridad y salud es
una manera comprobada de asegurar que el tema
se incluya en el programa de transversalización,
que afecta a todos los trabajadores. De acuerdo a
la UITA, los acuerdos marco y la negociación colec-
tiva han sido factores importantes para establecer
este programa. La UITA también ha elaborado un
plan de acción para abordar la violencia de género.

Los afiliados de la UI A, con apoyo de la UITA, han lle-
vado a cabo una variedad de campañas para abordar
la violencia y el acoso sexual. Por ejemplo:

pp Los sindicatos de Corea del Sur han estado
luchando por la eventualidad y el acoso sexual
de los caddies desde 2001 y posteriormente
del personal de limpieza de los hoteles.

pp En India, el Sindicato West Bengal Cha Mazdoor
Sabha protestó por la pérdida de 100.000
empleos en el 2006, como resultado del
cierre de las plantaciones de té y señalaron
que los trafican es de personas estaban
aprovechándose de la dramática situación de
la gente. La responsable de Igualdad de la UITA,
Barbro Budin, señaló que uno de los mayores
problemas es que las jóvenes son víctimas de
las agencias de trabajo que las llevan a trabajar
a las ciudades: “Ellas tienen la esperanza de
conseguir trabajo pero son obligadas a ejercer
la prostitución. Los hombres también se van
a trabajar lejos y, cuando regresan, a menudo
están infectados con VIH/SIDA.”

pp Del 3 al 10 de diciembre de 2014 las camareras
de piso de hotel en más de 25 países
celebraron la Semana de Acción Mundial para
remarcar su situación y solicitar un ambiente

73

Sección 6

laboral seguro en una industria mundial
que depende de sus esfuerzos. La campaña
resaltó el hecho de que las camareras de piso
realizan tareas diarias y agotadoras por un bajo
salario, con muy poca o ninguna seguridad
en el empleo. La gran mayoría de mujeres
son a menudo migrantes. Su vulnerabilidad
las expone a una multitud de riesgos con
respecto a la salud y la seguridad: daños físicos
por tareas repetitivas y duras, abuso sexual,
explotación por empleadores inescrupulosos
que se resisten a menudo en forma vehemente
a la sindicalización, modalidades de
tercerización que protegen a los empleadores
de la responsabilidad y condiciones de
trabajo aún más degradadas, y una falta o
total ausencia de seguridad legal y social.
Como resultado directo de las actividades de
la Campaña Global de Camareras de Piso en
Filipinas, en 2016, el NUWHRAIN (Sindicato
Nacional de Trabajadores de la Hotelería, la
Restauración y de Industrias Afines), afiliado
la UITA, obtuvo una orden administrativa del
gobierno para realizar inspecciones a fin de
garantizar que los hoteles cumplieran con las
normas laborales nacionales y las normas de
seguridad.

pp En junio de 2016, los sindicatos afiliados
la UITA en los países francófonos de África
Occidental participaron en la segunda Semana
Mundial de Acción. Ellos organizaron una serie
de talleres para resaltar las condiciones de
trabajo estresantes y peligrosas tanto para las
camareras de piso como para el personal del
servicio de estacionamiento de los hoteles.
El acoso sexual fue el enfoque principal de
las actividades organizadas por los sindicatos
afiliados a la UI A en la subregión.

La UITA ha garantizado que el acoso sexual se trata
dentro de la propia organización sindical. En octubre
de 2006, la Conferencia Regional Asía-Pacífico de l
UITA adoptó una política reafi mando que el acoso
sexual no será tolerado en reuniones y eventos de
la UITA, y en el curso de las interacciones sociales. La
política definió también el acoso sexual y el p oce-
dimiento para formular quejas. En marzo de 2007,
el 25º Congreso de la UITA aprobó una política que
estipulaba que el acoso sexual de los participantes o
del personal no sería tolerado de ningún modo du-
rante ninguna actividad de la UITA.

Los materiales de sensibilización y los recursos de la
UITA se han centrado específicamen e en la violen-
cia contra las trabajadoras. La guía de igualdad de

© Fish Ip/IDWF

74

Promoción y campañas sindicales nacionales y mundiales sobre la violencia y el acoso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

género para sindicalistas de la UITA121, publicada en
2007, establece los marcos legales internacionales
que incluyen la igualdad de género y los problemas
de género que enfrentan las mujeres (problemas de
falta de trabajo decente, segregación, desigualdad
salarial, protección de la maternidad, salud, segu-
ridad y medio ambiente). La guía declara que las
preocupaciones de salud y seguridad incluyen el
hecho de que las mujeres son:

…más proclives a ser víctimas de la violencia, el abuso
emocional/psicológico y el acoso sexual en el lugar de
trabajo, en el hogar – y en el sindicato. Los informes
recibidos por la UITA sugieren que la violencia en el lu-
gar de trabajo está aumentando; mientras los emplea-
dores exigen una mayor productividad en el mercado
mundial, los trabajadores en empleos precarios están
en una posición más débil para defenderse.

La guía cita avances en la lucha por la igualdad de
género y fomenta que los sindicatos pongan en
práctica las políticas y negociaciones en el lugar de
trabajo sobre el acoso sexual, incluyendo el cabildeo
para mejorar las leyes, cuando sea necesario.

La UITA ha estado apoyando la sindicalización de
trabajadores del sector informal, quienes enfrentan
riesgos significati os de violencia. En marzo de 2016,
por ejemplo, la Asociación de Mujeres Trabajadoras
por Cuenta Propia (SEWA por sus siglas en inglés),
afiliada a la UI A, obtuvo una gran victoria para los
trabajadores del sector informal en el Estado de
Gujarat mediante la obtención de documentos de
identidad emitidos por el gobierno. Los documentos
constituyen los primeros que reciben los trabajado-
res del sector informal, identificándolos como tr -
bajadores y otorgándoles el acceso al seguro contra
salud gratuito, seguro de accidentes para mujeres
y niños, cobertura de hospitalización y libre acceso
a los servicios de salud rurales, incluyendo todas las
prestaciones médicas para los trabajadores y sus
familias. Decenas de miles de trabajadores de los
diversos sectores de la UITA ya han recibido sus do-
cumentos de identidad, incluyendo los vendedores
ambulantes de comida, los vendedores de verduras,
los ayudantes de cocina y los meseros, así como los
trabajadores agrícolas y rurales.

La UITA Azúcar Global ha realizado una serie de
talleres en cuatro estados azucareros diferentes en

121	 UITA (2007) Todos para Uno y Uno para Todos; Guía sobre Igualdad
de Género para los sindicalistas en los sectores agrícola, de la
alimentación, hoteles y restauración. Disponible en: http://www.
iuf.org/AllforOne.pdf

las provincias Occidental y Nyanza de Kenia, inclu-
yendo a las afiliadas del Sindica o de Trabajadores de
Plantaciones Azucareras y Afines de enia (KUSPAW
por sus siglas en inglés). En los talleres se debatieron
los problemas relevantes para las trabajadoras en
el sector azucarero de Kenia y se hicieron recomen-
daciones para un programa sindical que aborde
las preocupaciones de las afiliadas sob e el acoso
sexual, la necesidad de una perspectiva de género
en la seguridad y la salud en el trabajo, la protección
de la maternidad y la reducción del estrés facilitando
locales para guarderías.

UNI Global Union122

El UNI está involucrado en diversas actividades para
abordar la violencia y el acoso en el mundo del
trabajo. Para el UNI y el Departamento de Igualdad
de Oportunidades del UNI, el enfrentamiento de
la violencia y el acoso son problemas que tocan el
núcleo de los valores esenciales de la organización.
El UNI considera que el trabajo decente es un de-
recho humano básico: el derecho a trabajar en un
entorno saludable y seguro, libre de cualquier forma
de discriminación y violencia. El UNI opina que los
sindicatos no pueden trabajar en forma aislada; tam-
poco deben depender de la buena voluntad de los
gobiernos de y los empleadores. De acuerdo a Veró-
nica Fernández Méndez, Jefa de Igualdad de Opor-
tunidades del UNI: “Creemos que como sindicatos
debemos trabajar juntos en todos nuestros sectores,
construyendo un intercambio saludable con los
empleadores, cooperando con ellos para desarrollar
estrategias de evaluación y políticas de prevención.”

El UNI destaca dos aspectos específicos de la viole -
cia y el acoso en el trabajo: El primer aspecto es el
aumento en la incidencia del acoso, que resulta de
la tecnología y la vigilancia del trabajo, y un incre-
mento del empleo subcontratado en la economía
de los “pequeños encargos”. El segundo aspecto es la
violencia de género en el trabajo, la cual el UNI sos-
tiene que afecta a las mujeres en las condiciones de
trabajo más vulnerables.

122	 UNI Global Union representa a más de 20 millones de trabajadores
de más de 900 oficios de limpieza y segu idad, comercio,
finanza , juegos de azar, gráficos y embalaje , peluquería y
estética, información, comunicación, tecnología y servicios a las
empresas (ICTS por sus siglas en inglés), medios de comunicación,
espectáculo y artes, servicios postales y logística, seguro social,
deporte, trabajo temporal y agencia de empleos, y turismo, así
como ocupaciones profesionales y ejecutivas.

http://www.iuf.org/AllforOne.pdf
http://www.iuf.org/AllforOne.pdf

75

Sección 6

El UNI informa sobre un incremento en el uso no
regulado de la tecnología en muchos sectores, inclu-
yendo la salud, la venta al por menor y el transporte,
así como nuevos patrones de trabajo asociados,
tales como el trabajo subcontratado en la economía
de los “pequeños encargos”, que está teniendo un
impacto en el bienestar y la dignidad de los trabaja-
dores. El trabajo del UNI sobre las nuevas tecnologías
de comunicación basadas en Internet muestra que
los empleadores están monitoreando cada vez más
el desempeño del trabajo, un fenómeno que tam-
bién se extiende al trabajo profesional, gerencial y re-
lacionado a los servicios. El incremento en los niveles
de vigilancia tecnológica han conllevado al control
y el acoso, causando estrés, ya que los trabajadores
sienten que están siendo constantemente monito-
reados y medidos por las tecnologías de seguimien-
to. El UNI también argumenta que los trabajadores
de la economía de los “pequeños encargos”, tales
como los conductores de taxi Uber, no tienen dere-
chos laborales básicos y están en riesgo de acoso y
discriminación racial y de género. Las largas jornadas
laborales, la intensificación del trabaj , la mayor pre-
sión por alcanzar las metas, el trabajo en la nube y
las expectativas de que los trabajadores estarán de
turno para responder los correos electrónicos las 24
horas del día, los 7 días de la semana, y que estarán
disponibles para trabajar en cualquier lugar (incluso
en el hogar), están teniendo como resultado cada
vez más un balance deficien e entre el trabajo y la
vida personal, así como riesgos psicosociales. El UNI
informa que algunos gobiernos y empleadores han
buscado enfrentar este problema. Por ejemplo, en
Francia se aprobó la legislación en el año 2016 que
otorga a los trabajadores el derecho a desconectarse
de los correos electrónicos que ingresan y algunos
empleadores ahora apagan los servidores al final d
la jornada laboral, por ejemplo en la empresa Volk-
swagen (2012). El UNI sostiene que los responsables
de la formación podrían evitar los peores efectos de
este uso no regulado de la tecnología, identificand
y manejando los riesgos asociados con el mal uso de
la tecnología y las consecuencias psicosociales. De-
ben ponerse a disposición los recursos adecuados
para remediar las causas y las consecuencias del pro-
blema, incluyendo las protecciones legales.

El UNI se ha concentrado específicamen e en la vio-
lencia de género, en reconocimiento del hecho de
que las mujeres son afectadas en forma despropor-
cionada por la violencia y que es un problema cen-
tral cuando se trata de discriminación. En el 2008,
el Departamento de Igualdad de Oportunidades

del UNI lanzó una campaña “¡Romper el Círculo!”,123
con el objetivo de sensibilizar sobre el problema de
la violencia, particularmente, la violencia contra las
mujeres. La campaña se vuelve a lanzar al comienzo
de cada año como parte de los 16 días de activismo,
con un tema diferente cada año. En años anterio-
res, se ha concentrado en los diversos aspectos de
la violencia de género y la violencia que vincula el
hogar y el lugar de trabajo, resaltando el impacto
del hostigamiento y el acoso sexual en la integridad
mental, emocional y física de los trabajadores.

El UNI reconoce que la violencia está tan profunda-
mente arraigada en la cultura que los abusadores
y las víctimas podrían no reconocer las actitudes o
acciones de violencia, debido a que se han vuelto
“naturales” hasta el punto de la invisibilidad. Por esta
razón, el UNI ha enfatizado la necesidad de crear
conciencia mediante un proceso de sensibilización y
educación, a fin de que las a titudes y acciones vio-
lentas se hagan visibles y se encuentre maneras de
abordarlas a nivel individual y societal. La campaña
“Romper el Círculo” ha elaborado videos, documen-
tos, guías prácticas, recursos, un blog, donde los
afiliados pueden compa tir sus actividades de la
campaña y una página web de la campaña. Cada
año, la campaña se ha centrado en un tema diferen-
te, desde combatir la desigualdad que genera la vio-
lencia (2009), hasta las diferentes facetas que puede
adoptar la violencia: trata de personas, explotación
sexual, mutilación genital femenina, matrimonios for-
zados e incluso el asesinato de mujeres (2010). En el
2012, la campaña del UNI se concentró en la violen-
cia contra las mujeres y las niñas, como preparación
para los debates realizados en Nueva York, en marzo
el 2013, en el 57º período de sesiones de la Comisión
de la Condición Jurídica y Social de la Mujer de las
Naciones Unidas (UNCSW). En esta reunión se pro-
dujo, en efecto, un gran avance en la lucha contra la
violencia: por primera vez, se otorgó a los sindicatos
los derechos legítimos como partes interesadas para
abordar la discriminación, explotación y la violencia
en el lugar de trabajo. En los años posteriores, la
campaña se ha centrado en la violencia como un
problema que concierne tanto a los hombres como
a las mujeres. En el año 2013, el enfoque estuvo diri-
gido a los hombres como agentes de cambio: “¿Eres
lo suficien emente hombre?”, y se elaboró un manual
para los sindicatos afiliado . En el 2014, la campaña
se centró en los costos económicos de la violencia,
el objetivo fue aumentar la visibilidad de la violencia

123	 http://en.breakingthecircle.org/

http://en.breakingthecircle.org/

76

Promoción y campañas sindicales nacionales y mundiales sobre la violencia y el acoso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

de género en la formulación de políticas económicas
y estrategias de desarrollo. La campaña más reciente
se ha centrado en la repercusión de la violencia en
los medios de comunicación, con el objetivo de
abordar los estereotipos de género que generan la
violencia. Se ha elaborado un manual sobre el tema
de la violencia relacionada con los medios de comu-
nicación.

También existen ejemplos de campañas sindicales y
de sensibilización que comprometen a los hombres
con el fin de que acaben con la violencia contra la
mujeres. Los afiliados del UNI Global Union en Sud -
frica han hecho la promesa de enfrentar la violencia
contra las mujeres. Los fi mantes se comprometen a
pronunciarse contra la violencia, buscando una clara
comunicación en lugar de asumir el consentimien-
to, así como respetar, escuchar y buscar la igualdad
con cada persona con quien tengan una cita y cada
persona que conozcan. Ellos prometen NO hacerse
de la vista gorda, NO ser simples espectadores NO
permanecer callados. Se ha hecho un compromiso
para desempeñar un papel personal, profesional y
de liderazgo con la finalidad de acabar con odas las
formas de la violencia contra las mujeres.

Internacional de Servicios Públicos (ISP)124

En su reunión de mayo de 2016, el Comité Mundial
de Mujeres (WOC por sus siglas en inglés) acordó
que se debe dar una gran prioridad a la violencia en
el lugar de trabajo en el sector salud, con un enfo-
que especial en la violencia de terceras personas. El
Comité Mundial de Mujeres también acordó que las
experiencias de los afiliados para sensibiliza , realizar
campañas y acciones para eliminar la violencia en el
lugar de trabajo se tendrían en cuenta en las discu-
siones y preparaciones para desarrollar una norma
sobre la violencia contra las mujeres y los hombres
en el trabajo. Como la Responsable de Igualdad de
Género de la ISP, Verónica Montúfar, sostiene: “Ya que
la gran mayoría de la fuerza de trabajo de salud es
femenina, la dimensión de género del problema es
evidente.”

La colaboración con los socios sobre la violencia en el
lugar de trabajo en el sector salud comenzó en 2002,
cuando la ISP se asoció con la Oficina nternacional
del Trabajo (OIT), el Consejo Internacional de Enfer-
meras (CIE), y la Organización Mundial de la Salud

124	 La ISP representa a 20 millones de mujeres y hombres, que
trabajan en los servicios públicos en más de 150 países. Por lo
menos un 65 por ciento de los miembros de la ISP son mujeres.
Más del 50 por ciento de los miembros de la ISP trabajan en los
sectores salud y asistencia social.

© ITUC

77

Sección 6

(OMS) para desarrollar Directrices marco para afron-
tar la violencia laboral en el sector de la salud.125 Las
Directrices definen la violencia en el lugar de trab -
jo y dan orientación sobre las responsabilidades y
derechos generales, los mejores enfoques, el reco-
nocimiento de la violencia, la evaluación de la vio-
lencia, las intervenciones en el lugar de trabajo, el se-
guimiento y la evaluación. También se ha elaborado
un manual de formación y un CD para complemen-
tar las Directrices marco. Está diseñado para que los
lo utilicen gobiernos, los empleadores y los trabaja-
dores, y se ha comprobado que es una herramienta
útil para los investigadores y otros aliados que traba-
jan en pro de la eliminación de la violencia en el lu-
gar de trabajo. Los datos incluidos en las directrices
muestran que la violencia y el acoso en el sector sa-
lud representa el 25 por ciento de todos los casos de
violencia y acoso en el trabajo. Más de la mitad de
todos los trabajadores de salud son objeto de abu-
so verbal, y la violencia está generalizada en todos
los países y entre todas las ocupaciones del sector.
En el 2003, la ISP y algunos de sus afiliados pa tici-
paron en un panel tripartito de expertos convoca-
dos por la OIT para formular un código de práctica
sobre la violencia en el lugar de trabajo en los secto-
res de servicios, y las medidas para combatir este fe-
nómeno.126

Los afiliados de la ISP han continuado abo dando el
problema de la violencia en el lugar de trabajo en el
contexto de trabajo, en igualdad de género. El enfo-
que se centró en sensibilizar y hacer movilizaciones
contra la discriminación y la violencia; realizar cam-
pañas nacionales sobre la eliminación de la violencia
de género; participar en el diálogo social para de-
sarrollar mecanismos que eliminen el acoso sexual
y otras formas de violencia en el lugar de trabajo;
e incluir medidas en los convenios colectivos para
proteger a las víctimas de la violencia doméstica.

El 25 de noviembre de 2012, la reunión de mujeres
del 29º Congreso Mundial de la ISP en Durban lanzó
un nuevo esfuerzo en la lucha para eliminar la vio-
lencia contra las mujeres y las niñas.127 Durante los
16 Días de activismo contra la violencia de género
en el año 2013, la ISP alzó su voz sobre el problema,

125	 http://apps.who.int/iris/bitstream/10665/42617/1/9221134466.pdf

126	 http://www.ilo.org/wcmsp5/groups/public/@ed_protect/@
protrav/@safework/documents/normativeinstrument/
wcms_107705.pdf

127	 http://congress.world-psi.org/sites/default/files/upload/e ent/
EN_Congress2012_WomenCaucus_Background_Information_
final_ eb.pdf

haciendo un llamamiento fi me para que este tema
sea una prioridad para los afiliados a la IS .

En el 2015, los afiliados a la ISP en el Brasi , con el
apoyo de IMPACT y el Centro de Solidaridad de la
AFL-CIO, elaboraron una guía sobre la violencia de
género en el lugar de trabajo en el Brasil. El propósito
de la guía es brindar información, crear capacidades
y movilizar a los activistas sindicales para identifica
y denunciar los casos de violencia en el lugar de
trabajo. Es también una herramienta útil en la lucha
contra la violencia de género en el lugar de traba-
jo.128 En el mismo año (2015), los afiliados a la ISP e
Chile, con la ayuda de Friedrich Ebert Stiftung-FES, la
Universidad Arturo Prad y la Dirección Nacional del
Servicio Civil elaboraron una guía para la prevención
del acoso laboral dirigida a trabajadoras/es del sector
público desde una perspectiva de género. La guía
proporciona datos estadísticos sobre la violencia y el
acoso en el trabajo del sector público en Chile y es
una herramienta útil para identifica , prevenir y de-
nunciar los casos de violencia laboral.

La Responsable de Igualdad de Género de la ISP, Ve-
rónica Montúfar, sostiene que los sindicatos del ser-
vicio público desempeñan también un papel clave al
promover y sensibilizar sobre las leyes e instrumen-
tos diseñados para abordar la violencia y el acoso:

…los trabajadores del sector público se encuentran
en una buena posición para promover, aplicar y su-
pervisar las leyes y los reglamentos que fomentan la
igualdad de género y la protección contra la violencia
y el acoso. Incluso cuando las leyes son puestas en
práctica, las comunidades y especialmente las mujeres
no están a menudo conscientes de ellas. La violencia
contra las mujeres genera desigualdad y brechas en el
desarrollo, afectando el bienestar de las generaciones
actuales y futuras.

La ISP cita ejemplos de cómo sus afiliados han es-
pondido al llamado mundial a la acción para eliminar
la violencia contra las mujeres y para luchar contra
la violencia laboral. Mediante campañas innovado-
ras, en los lugares de trabajo individuales y a nivel
regional y nacional, los afiliados están utilizando s
fuerza colectiva para sensibilizar, romper el silencio,
hacer campañas por las leyes nacionales, y promover
una norma mundial de la OIT para eliminar la violen-
cia de género en el trabajo y en las comunidades.
Los ejemplos incluyen la campaña organizada por
HKMUF (Corea) “Healthcare Workers Suffer from Psy-

128	 http://world-psi.org/en/available-spanish-and-english-psi-
brazils-guide-violence-against-women-workplace

http://apps.who.int/iris/bitstream/10665/42617/1/9221134466.pdf
http://www.ilo.org/wcmsp5/groups/public/@ed_protect/@protrav/@safework/documents/normativeinstrument/wcms_107705.pdf
http://www.ilo.org/wcmsp5/groups/public/@ed_protect/@protrav/@safework/documents/normativeinstrument/wcms_107705.pdf
http://www.ilo.org/wcmsp5/groups/public/@ed_protect/@protrav/@safework/documents/normativeinstrument/wcms_107705.pdf
http://congress.world-psi.org/sites/default/files/upload/event/EN_Congress2012_WomenCaucus_Background_Information_final_web.pdf
http://congress.world-psi.org/sites/default/files/upload/event/EN_Congress2012_WomenCaucus_Background_Information_final_web.pdf
http://congress.world-psi.org/sites/default/files/upload/event/EN_Congress2012_WomenCaucus_Background_Information_final_web.pdf
http://world-psi.org/en/available-spanish-and-english-psi-brazils-guide-violence-against-women-workplace
http://world-psi.org/en/available-spanish-and-english-psi-brazils-guide-violence-against-women-workplace

78

Promoción y campañas sindicales nacionales y mundiales sobre la violencia y el acoso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

chological Abuse and Physical Violence” (Personal de
salud son objeto de abuso psicológico y violencia
física); la campaña realizada por PSAC (Canadá) “‘The
Impact of Domestic Work against Women doesn’t
Stop at Home” (El impacto del trabajo doméstico
contra las mujeres no termina en el hogar); la campa-
ña llevada a cabo por UNISON (RU) “‘Violence against
Health Workers is Unacceptable” (La violencia contra
el personal de salud es inaceptable), y una innovado-
ra iniciativa de arte como parte de la campaña del 25
de noviembre del sindicato NUGFW para combatir la
violencia contra las mujeres (en Trinidad y Tobago).

Internacional de Trabajadores de la
Construcción y la Madera (ICM)129

Las inquietudes sobre las prácticas sexistas y las
desigualdades que enfrentan las mujeres en el
sector construcción han conducido a que la ICM
adopte una posición fi me sobre la violencia contra
las mujeres, que incluye la redacción de directrices
sobre el acoso sexual para sus afiliado . Uno de los
principales desafíos resaltados por la ICM involucra
la participación de las mujeres en la afiliación sind -
cal, que continúa aproximadamente en un 20 por
ciento en las industrias que representa.130

El problema de género surgió por primera vez en
el 2005 en una conferencia organizada por la Fe-
deración Internacional de Trabajadores de la Cons-
trucción y la Madera (FITCM), que más adelante se
convirtió en la ICM. El seminario, llevado a cabo en
Buenos Aires, hizo hincapié en una serie de desafíos
que enfrentan las mujeres en el trabajo y se formuló
una estrategia sindical en respuesta a estos retos.
Los problemas principales fueron la naturaleza del
trabajo informal, la falta de seguridad social, falta de
respeto por los derechos sindicales y trabajadores en
muchas empresas y el bajo nivel de participación de
las mujeres en la actividad sindical.131 Se identifica on
como problemas graves la violencia en el sector y la
trata de mujeres y niñas en Europa Oriental. La con-
ferencia de Buenos Aires estableció un plan estraté-

129	 La ICM es la federación mundial de sindicatos en las industrias
de la construcción, los materiales de construcción, la madera, la
silvicultura y conexas, con 350 organizaciones afiliadas en 13
países, que representan una membresía combinada de más de 12
millones de trabajadores.

130	 ICM (2014) Building Women Power through Trade Unions, Research
Study on Women in the BWI Sectors. ICM: Ginebra.

131	 FITCM (2005) Informe del Seminario de la Mujer de FITCM
celebrado el 3 de diciembre de 2005, Buenos Aires, Argentina.

gico para los años 2006-2009, por medio del cual se
debe seguir desarrollando la transversalización de la
perspectiva de género, con las consecuencias de la
reorganización, la mejora, el desarrollo y la evalua-
ción de los procesos de toma de decisiones en todos
los ámbitos políticos de la ICM y áreas de trabajo de
la ICM.

Basándose en esta experiencia, la ICM lanzó: Policy &
Strategy for Gender Equality (Política y Estrategias de
Igualdad de Género) en el año 2008132. El objetivo fue
definir el plan de acción para empoderar a las muj -
res en la la actividad sindical y establecer una política
sindical de equidad de género basada en los princi-
pios de igualdad de género. En el año 2014, la ICM
adoptó una política que estipulaba que las mujeres
debían estar representadas como mínimo a un nivel
del 30 por ciento en todas las actividades sindicales.

La ICM también reconoce que el acoso sexual es un
problema de seguridad y salud en el trabajo, que
afecta el bienestar y la salud física y emocional de las
trabajadoras. La federación se basa en el Convenio
sobre la discriminación (núm. 111), ya que el acoso
sexual está enmarcado en dicho convenio como una
forma de discriminación basada en el género. En su
“Sexual Harassment Policy and Procedures” (Política y
procedimientos en materia de acoso sexual), la ICM
ha adoptado una política de tolerancia cero con res-
pecto al acoso sexual. Mientras que el marco general
para su trabajo en esta área es su Policy for Gender
Equality (Política de Igualdad de Género), también ha
puesto en práctica otras campañas y negociaciones
externas (es decir, mediante los AMM).

A continuación brindamos un resumen de los
diversos enfoques y estrategias de la ICM:

pp La Política de igualdad de género se organiza
en tres pilares: Sindicalizarse para hacerse
visibles, Educación para el empoderamiento, y
Hacer campañas para la igualdad (incluyendo
el acoso sexual, la salud y la seguridad).

pp Política de acoso sexual: Se elaboró un folleto
“No al acoso sexual” para sensibilizar sobre el
acoso sexual y cómo ello afecta la dignidad
de los trabajadores. La política define el acoso
sexual como “cualquier insinuación sexual ya
sea verbal, física o gestual hecha por alguna
persona, con comentarios despectivos
explícitos o comentarios discriminatorios con
connotaciones sexuales, que sean ofensivos

132	 ICM (2008) ICM Policy & Strategy for Gender Equality. ICM: Ginebra.

https://en.wikipedia.org/wiki/Forestry
https://en.wikipedia.org/wiki/Forestry

79

Sección 6

para el trabajador involucrado, que cause que
el trabajador se sienta humillado, amenazado
o sometido, o que interfiera con el desempeño
de su trabajo, socave la seguridad del empleo
o genere un entorno laboral amenazante
o intimidante”. El folleto también establece
un mecanismo para presentar quejas, que
involucra a la representación sindical cuando es
necesario.

pp Campaña de la ICM: El folleto presenta las
directrices para involucrar a los sindicatos
locales en la prevención del acoso sexual.
Los sindicatos son convocados a realizar
varias acciones: nombrar a los representantes
sindicales en los lugares de trabajo con
responsabilidad de los problemas de igualdad;
sensibilizar sobre el acoso sexual; formar
a los funcionarios sindicales para tratar los
casos; adoptar los mecanismos de quejas y
procedimientos para medidas disciplinarias.

pp Gender Audit Toolkit - GAT (Kit de herramientas
de Auditoría de Género): Se desarrolló el GAT a
nivel regional para elaborar mapas, examinar e
identificar las á eas para la intervención sindical
de equidad de género. El kit de herramientas
también establece prioridades para hacer
mejoras y medir los avances.

pp Acuerdos Marco Mundiales (AMM): La ICM
tiene un modelo de AMM que incluye las
disposiciones sobre la no discriminación. Los
afiliados a la ICM lo han utilizado para abo dar
las violaciones de los derechos sindicales y de
los trabajadores, y la negación del derecho de
los trabajadores a la libertad sindical. No se ha
utilizado todavía como un mecanismo para
tratar la violencia en el lugar de trabajo. La
ICM indica que éste será examinado cuando
se negocien futuros convenios y respecto a la
puesta en práctica de los convenios actuales.

Confederación Sindical Internacional
(CSI)133

De acuerdo a la CSI, un Convenio de la OIT que
aborde la violencia de género cerraría una brecha
crucial, ya que solo unos cuantos países propor-
cionan actualmente dicha protección y no existe

133	 La CSI representa a 176 millones de trabajadores a través de sus 328
organizaciones afiliadas en 162 países y erritorios.

una norma internacional específica y legalmen e
vinculante que trate el problema de la violencia
en forma concreta en el mundo del trabajo. Un
Convenio de la OIT comprometería a los gobier-
nos para que se involucren con los sindicatos y los
empleadores con la finalidad de eformar las leyes
y poner en práctica los mecanismos de aplicación
para prevenir la violencia y la violencia de género
en el trabajo. La CSI sostiene que este hecho con-
tribuiría en forma significativa a hacer e ectivos los
derechos de las mujeres.

La CSI ordenó el tratamiento del problema de la vio-
lencia contra las mujeres mediante la aprobación de
una Resolución sobre la violencia contra las mujeres
en la Primera Conferencia Mundial para la Mujer de
la CSI en 2009.134 Se elaboró para la conferencia una
guía de discusión relacionada con la violencia contra
las mujeres y las niñas.135 El segundo Congreso de la
CSI estuvo de acuerdo en promover la participación
adecuada de las mujeres como negociadoras sindi-
cales y poner en práctica un Plan de Acción para la
negociación colectiva, el diálogo social y la igualdad
de género. Este Plan fue para incluir la salud y la se-
guridad de las mujeres en el lugar de trabajo y en la
política de salud, incluyendo el VIH/SIDA; las políticas
y procedimientos para eliminar el acoso sexual, la dis-
criminación y la violencia en el lugar de trabajo y en la
comunidad en general; y la capacitación para todos/
as los/as negociadores/as y representantes sindicales
respecto a la incorporación de las políticas de géne-
ro en todas las actividades sindicales.136

La CSI se ha involucrado activamente en la promo-
ción y las campañas para acabar con la violencia
contra las mujeres en el lugar de trabajo. Sus activi-
dades incluyen lo siguiente:

pp La campaña mundial de la CSI por un Convenio
de la OIT sobre la violencia y el acoso en el
trabajo, el cual requiere que se le otorgue un
enfoque específico a la violencia de géne o.
Como parte de la campaña “Alto a la violencia
de género en el trabajo”, se han circulado
ampliamente los folletos y los materiales de

134	 http://www.ituc-csi.org/spip.php?article4591. Véase también
la Declaración de la Agrupación Global Unions: Alto a la violencia
contra las trabajadoras (2007): http://www.ituc-csi.org/IMG/pdf/
declaracion_mujeres.pdf

135	 Véase Parte I, Capítulo 4.4: http://www.ituc-csi.org/IMG/pdf/
DECENT_WORK_DECENT_LIFE_FOR_WOMEN.pdf

136	 Véase la página 27 http://www.ituc-csi.org/IMG/pdf/CONGRESS_
Decisions_EN.pdf

http://www.ituc-csi.org/IMG/pdf/declaracion_mujeres.pdf
http://www.ituc-csi.org/IMG/pdf/declaracion_mujeres.pdf
http://www.ituc-csi.org/IMG/pdf/DECENT_WORK_DECENT_LIFE_FOR_WOMEN.pdf
http://www.ituc-csi.org/IMG/pdf/DECENT_WORK_DECENT_LIFE_FOR_WOMEN.pdf
http://www.ituc-csi.org/IMG/pdf/CONGRESS_Decisions_EN.pdf
http://www.ituc-csi.org/IMG/pdf/CONGRESS_Decisions_EN.pdf

80

Promoción y campañas sindicales nacionales y mundiales sobre la violencia y el acoso
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

la campaña de la CSI entre sus afiliado .137 Los
afiliados de la CSI, que han hecho vances en
la campaña incluyen a la AFL-CIO (EE.UU.);138 la
CGT (Argentina);139 y la CNTS (Senegal).140

pp El 25 de noviembre de cada año, la CSI emite
declaraciones en apoyo a las actividades de
promoción de los centros nacionales que
trabajan para poner un alto/prevenir la violencia
y el acoso en el trabajo.

pp La campaña 12 para 12, para la ratificación de
Convenio 189, las reformas de la ley laboral y
la organización de los trabajadores domésticos
(migrantes), prestó una especial atención a
la violencia, el abuso y la explotación que
padecen los trabajadores domésticos migrantes
en el Golfo. La campaña produjo reformas
importantes en algunos estados del Golfo,
los cuales han dado mayor protección a los
trabajadores domésticos.141

pp La campaña del protocolo sobre el trabajo
forzoso, llevado a cabo por la CSI y la OIT,
incluyó una campaña para evitar que las
mujeres mauritanas sean mantenidas como
esclavas; las intervenciones de la CSI tuvieron
como resultado la acción del gobierno para
poner un alto y prevenir el trabajo forzoso.142

pp El cabildeo para la inclusión del idioma en las
Conclusiones Convenidas de la Comisión de la
Condición Jurídica y Social de la Mujer de las
Naciones Unidas (UNCSW), particularmente
durante el 57º período de sesiones de la
UNCSW (2013), en el que la violencia contra las
mujeres y las niñas fue el tema principal.143

pp El 8 de marzo de 2008, en colaboración con
las Federaciones Sindicales Internacionales, la
CSI lanzó la Campaña Trabajo Decente, Vida

137	 http://www.equaltimes.org/will-the-ilo-take-a-stand-against#.
V7xV5hDQBaR

138	 http://www.ituc-csi.org/IMG/pdf/letter_on_gender-based_
violence_in_the_workplace.pdf

139	 http://www.ituc-csi.org/cgt-argentina

140	 http://www.ituc-csi.org/cnts-stop-a-la-violence-sexiste-au

141	 Para mayor información véase: http://www.ituc-csi.org/
unite?lang=en and 2014 action: http://www.ituc-csi.org/gulf-
countries-increase-migrant

142	 Véase http://50forfreedom.org/; http://www.ituc-csi.org/
mauritanian-women-kept-as-slaves y http://www.ituc-csi.org/
mauritania-ratific tion-of-forced

143	 http://www.ituc-csi.org/stop-violence-against-women-and

Decente para la Mujer, la cual se concentró,
entre otras cosas, en la violencia contra las
mujeres. El 25 de noviembre, Día Internacional
de la Eliminación de la Violencia contra las
Mujeres, se celebró como uno de los momentos
fundamentales de la campaña.144

pp Conjuntamente con el UNIFEM, se realizó un
evento sobre la violencia contra las mujeres y
niñas en el Segundo Congreso de la CSI; en esta
ocasión se lanzó una campaña de acción con
una postal..145

pp La CSI ha iniciado una serie de actividades
internacionales para abordar la violencia
contra las mujeres en los países donde se ha
perpetrado formas extremas de violencia,
incluyendo una campaña en los años
2010/2011 para acabar con los delitos de
carácter sexual y la violencia contra las mujeres
en el Congo,146 y una campaña para sensibilizar
sobre la violencia antisindical en Colombia.147

pp El folleto de la CSI “Combatir el acoso sexual
en el trabajo” (2008) contiene, entre otros,
una lista de control de la acción sindical y un
procedimiento modelo para el tratamiento de
las quejas de acoso sexual tanto de manera
formal como informal.148

pp La CSI ha concentrado últimamente su atención
en la violencia doméstica como un problema
en el lugar de trabajo, por ejemplo en un
informe de ITUC-AP sobre violencia doméstica
en las Filipinas.149

El proyecto “Decisiones para una vida” de la CSI iden-
tificó la violencia y el acoso como uno de los p oble-
mas fundamentales que afectan la vida cotidiana de
las trabajadoras jóvenes en los países participantes
(Zimbabue, Sudáfrica, Angola, Mozambique, Zambia,
Brasil, Indonesia, India, Bielorrusia, Kazakstán, Azer-
baiyán y Ucrania).150

La Campaña Decisiones para una vida tuvo el objeti-

144	 http://www.ituc-csi.org/spip.php?rubrique198

145	 http://www.ituc-csi.org/IMG/pdf/Postcard_VAW_webb_2_.pdf

146	 http://www.ituc-csi.org/congo-democratic-rep-of

147	 http://www.equaltimes.org/violence-against-women-the-
global#.V7xbyxDQBaQ

148	 http://www.ituc-csi.org/spip.php?article4496

149	 http://www.ituc-csi.org/philippines-domestic-violence-at

150	 https://www.ituc-csi.org/IMG/pdf/ITUC-Decisions_for_LifeWEB.pdf

http://www.ituc-csi.org/IMG/pdf/letter_on_gender-based_violence_in_the_workplace.pdf
http://www.ituc-csi.org/IMG/pdf/letter_on_gender-based_violence_in_the_workplace.pdf
http://www.ituc-csi.org/cgt-argentina
http://www.ituc-csi.org/cnts-stop-a-la-violence-sexiste-au
http://www.ituc-csi.org/unite?lang=en
http://www.ituc-csi.org/unite?lang=en
http://www.ituc-csi.org/gulf-countries-increase-migrant
http://www.ituc-csi.org/gulf-countries-increase-migrant
http://50forfreedom.org/
http://www.ituc-csi.org/mauritanian-women-kept-as-slaves
http://www.ituc-csi.org/mauritanian-women-kept-as-slaves
http://www.ituc-csi.org/mauritania-ratification-of-forced
http://www.ituc-csi.org/mauritania-ratification-of-forced
http://www.ituc-csi.org/stop-violence-against-women-and
http://www.ituc-csi.org/spip.php?rubrique198
http://www.ituc-csi.org/IMG/pdf/Postcard_VAW_webb_2_.pdf
http://www.ituc-csi.org/congo-democratic-rep-of
http://www.ituc-csi.org/spip.php?article4496
http://www.ituc-csi.org/philippines-domestic-violence-at
https://www.ituc-csi.org/IMG/pdf/ITUC-Decisions_for_LifeWEB.pdf

81

Sección 6

vo de empoderar a las mujeres jóvenes para asumir
los desafíos en el lugar de trabajo y defender los
derechos de las trabajadoras. La guía de la campaña
reconoce que la violencia y el acoso en el lugar de
trabajo es “un problema estructural, arraigado en
factores sociales, económicos, organizacionales y
culturales más generales.”

En particular, considera que los desequilibrios de
poder en el trabajo y las condiciones de trabajo
precarias aumentan el riesgo de acoso sexual, abu-
so, violación, e infección del VIH/SIDA. La violencia
doméstica es también un problema laboral, ya que
afecta la capacidad de las mujeres para realizar su
trabajo y ganarse la vida. Los resultados satisfactorios
de la campaña fueron un significati o aumento en la
participación sindical de las mujeres jóvenes y la ne-
gociación de los CNC, así como las políticas laborales
que abordan sus inquietudes. Por ejemplo, se per-
mitió que una representante sindical del SACCAWU
negocie una política laboral sobre acoso sexual
con su empleador e inicie conversaciones con las
trabajadoras jóvenes a fin de omper el silencio que
rodea este problema. La guía de la campaña incluye
recursos para tratar el acoso sexual, incluyendo las
definiciones y la o ientación sobre la negociación de
procedimientos y políticas laborales.

11

Acuerdos
Marco
Mundiales

Los Acuerdos Marco Mundiales (AMM), también
conocidos como Acuerdos Marco Internacionales,
son convenios o declaraciones conjuntas
entre las empresas multinacionales y las GUF.
Constituyen una manera en la cual los sindicatos
y las empresas multinacionales han buscado
desarrollar la cooperación internacional y la acción
conjunta donde tienen en común la presencia
de los mismos empleadores en diversos países o
regiones.

Debido a que la mayoría de los AMM tienden
a incorporar los principios establecidos en las
normas internacionales del trabajo, las GUF
consideran que una noma de la OIT sobre la
violencia y el acoso en el trabajo sería una palanca
fundamental para incluir el problema de la
violencia y el acoso en los futuros AMM.

Hasta el mes de marzo de 2014, un total de 142
AMM han sido negociados y fi mados entre
empresas multinacionales y federaciones sindicales

© ILO/K. Cassidy

Sección 7

2

Acuerdos Marco Mundiales
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

internacionales151 La mayoría de los AMM han
establecido un marco general de relaciones
laborales con respecto a los derechos de los
trabajadores, el trabajo decente, la negociación
colectiva y la libertad sindical, y la observancia
de las normas del trabajo fundamentales –
ampliando últimamente estás disposiciones a las
operaciones de los proveedores y contratistas.
Solo el UNI ha fi mado acuerdos marco mundiales
con cuarentaiocho empresas multinacionales,
estableciendo las normas y condiciones para
más de diez millones de trabajadores en todo
el mundo. La ICM ha fi mado acuerdos marco
mundiales con veintiún empresas,152 y a pesar de
que solo pocos acuerdos abordan los problemas
específicos de la violencia y el acoso en el e
trabajo, la ICM prevé que muy probablemente éste
será un tema que se incluya en los futuros AMM. La
UITA ha fi mado diecisiete AMM, dos de los cuales
tienen disposiciones detalladas para prevenir y
abordar el acoso sexual en el sector alimentos. La
IndustriALL tiene actualmente acuerdos vigentes
con 45 empresas, dos de las cuales abordan el
acoso sexual en el sector de la confección. Algunos
AMM involucran signatarios de dos y a veces de
tres sindicatos mundiales, como es el caso del
AMM (Worldwide Corporate Social Responsibility
Agreement) fi mado por la IndustriALL y la ISP
con la empresa energética EDF. Éste es uno de los
cuatro AMM fi mados por la ISP.

èè Ejemplo: El UNI ha elaborado una cláusula
modelo sobre la igualdad, la cual se
puede utilizar en los AMM que abarcan

151	 El informe analizó el contenido y alcance formal de la aplicación del
AMM fi mado, durante el periodo comprendido entre el año 2009 y
mayo de 2015. De las compañías involucradas, 43 tenían sus sedes
en Europa y dos de cada una en Brasil, Indonesia, Japón y Sudáfrica,
mientras que Malasia, la Federación de Rusia y los Estados Unidos son
cada uno el país sede para una empresa de la muestra. Se encontró
que muchos AMM incorporaron los Convenios de la OIT, la Declaración
de la OIT sobre las empresas multinacionales y otros instrumentos
internacionales, tales como las Directrices de la OCDE. La mayoría hace
referencia a los ocho Convenios fundamentales de la OIT. Con respecto
a la participación sindical, aproximadamente el 50 por ciento de los
AMM analizados fueron fi mados por IndustriALL y 26 por ciento por
UNI Global Union. El resto de acuerdos se fi maron por la Internacional
de Trabajadores de la Construcción y la Madera (ICM) y la Unión
Internacional de Trabajadores de la Alimentación (UITA). Algunos de
los acuerdos se fi maron por más de una federación sindical mundial.
Véase: Hadwiger, F.: Global framework agreements: Achieving decent
work in global supply chains. Documento de referencia (Ginebra, Oficin
Internacional del Trabajo, 2015). Disponible en: http://www.ilo.org/
wcmsp5/ groups/public/---ed_dialogue/---actrav/documents/
meetingdocument/wcms_434248.pdf

152	 Para una lista de acuerdos de la ICM, véase: http://www.bwint.
org/default. asp?Issue=Multinationals&Language=EN.

la antidiscriminación, la igualdad de
oportunidades y de trato, y la conciliación
del trabajo y la vida familiar, entre otras áreas.
Esta cláusula modelo de igualdad ya se ha
incluido en muchos AMM, incluso en aquéllos
fi mados con Carrefour, ABN AMRO, ITAU, y la
Société Générale.

En la práctica, la mayoría de los acuerdos se
refie en al cumplimiento de los derechos
fundamentales y hacen referencia a las normas
del trabajo básicas de la OIT (la libertad sindical,
la negociación colectiva, la no discriminación,
la abolición del trabajo forzoso y la eliminación
del trabajo infantil). Algunos AMM van más allá
de las normas del trabajo básicas para incluir
términos y condiciones de trabajo mínimos (horas
de trabajo, salarios, salud y seguridad, igualdad
de remuneración, derechos de maternidad,
violencia y acoso, y otros). Los AMM también
tienen disposiciones pertinentes de las funciones
conjuntas entre el sindicato y el empleador con
la finalidad de evisar y hacer seguimiento a su
puesta en práctica - una función que ha sido
reforzada en forma sustancial en los AMM fi mados
recientemente.

Una evaluación inicial realizada en este proyecto ha
encontrado que casi una cuarta parte de los AMM
actuales se refie en al hostigamiento, el acoso
sexual y/o la dignidad en el trabajo. Algunos AMM
hacen referencia a los riesgos de seguridad y salud
en el lugar de trabajo, aunque no se especifican lo
riesgos psicosociales, la violencia o el acoso. Éste
es el caso del AMM sobre salud y seguridad en el
trabajo fi mado en el año 2014 entre GDF-Suez y
la ICM, la IndustriALL y la ISP. Una gran cantidad
de acuerdos hacen referencia al principio de la
no discriminación y la dignidad en el trabajo, sin
especificar ninguna obligación adicional aplicabl .
Como ejemplos de esto tenemos: el AMM fi mado
por el grupo bancario ABN AMRO con la FNV y el
UNI (2015); el AMM fi mado entre GDF-Suez y la ISP,
la ICEM y la ICM sobre los derechos fundamentales,
el diálogo social y el desarrollo sostenible; el AMM
entre el Grupo Renault, el Comité de Empresa
del Grupo Renault y la IndustriALL (2013) sobre
responsabilidad social, societal y ambiental; y el
AMM entre la Société Générale y el UNI sobre los
derechos fundamentales (2015).

Algunos acuerdos contienen cláusulas
relacionadas al acoso y la violencia, como
es el caso del AMM fi mado en el año 2008

3

Sección 7

entre Faber-Castell y la ICM, que estipula que
“estará estrictamente prohibido el abuso físico,
la amenaza de abuso físico, los castigos o las
sanciones inusuales, el acoso sexual u otras
formas de hostigamiento y amenazas de parte
del empleador”. El AMM fi mado en el año 2005
entre la Sociedad Europea Aeronáutica Espacial y
de Defensa (EADS) y la IndustriALL incluye en sus
disposiciones de salud y seguridad/condiciones
de trabajo que “EADS prohíbe cualquier tipo
o amenaza de abuso físico y/o psicológico en
el lugar de trabajo”. En la mayoría de casos, los
problemas de no discriminación y dignidad en el
trabajo son declaraciones de principios, a pesar
de que en el caso de un AMM fi mado entre
GDF y EPSU/IndustriALL Europa en el año 2014,
se llegó a un acuerdo específico sob e la mejora
del bienestar y la calidad de vida en el trabajo, en
el cual la compañía reconoce la importancia de
ocuparse del “bienestar físico, mental y social” de
sus trabajadores.

Diez AMM van más allá al incluir disposiciones
específicas sob e la prevención y tratamiento de la
violencia y el acoso en el trabajo, particularmente,
el acoso sexual. Estos AMM se resumen a
continuación. Al igual que el tratamiento de las
normas del trabajo básicas, los acuerdos tienen
el objetivo de lograr mejoras sostenibles en las
condiciones de trabajo y ayudar a asegurar salarios
mínimos vitales para los trabajadores. Estos son
problemas importantes, ya que muchas de las
GUF consideran que las condiciones de trabajo
malas e inseguras colocan a los trabajadores en
una situación de mayor riesgo frente al acoso y la
violencia.

pp AMM entre Unilever, la UITA y la
IndustriAll: Compromiso conjunto para
prevenir el acoso sexual (2016). En el 2016,
la UITA y las federaciones de la IndustriAll
Global Union fi maron un compromiso
conjunto con Unilever, fabricante de
productos de consumo/alimentos y productos
para el hogar sobre la prevención del acoso
sexual en el lugar de trabajo. El compromiso
conjunto señala que: “Unilever, la UITA y la
IndustriAll afi man su compromiso conjunto
para promover la diversidad e inclusión dentro
de la fuerza laboral no directiva de Unilever.”
Enfatiza que “(p)revenir el acoso sexual en el
lugar de trabajo es un fundamento esencial
para promover una cultura de inclusión

y diversidad”. La declaración conjunta
establece las normas, principios y prácticas,
basándose en el compromiso de Unilever, la
UITA y la IndustriAll, de trabajar juntos para
garantizar que se logre esta meta. Estipula
que “... se asegure plena protección y apoyo
a las víctimas de acoso sexual a lo largo del
proceso y sus resultados.” Añade que “Unilever
no tolerará represalias o victimización contra
los empleados/as que identifican y plan ean
problemas relacionados a con toda forma
de acoso sexual o quienes presenten quejas
y/o participen en cualquier proceso relativo
a un presunto acoso sexual...”El acuerdo
establece una definición clara y complet
de lo que constituye el acoso sexual,
destinada a garantizar que la administración
de Unilever en todos los niveles, junto con
todos los empleados/as, incluido el personal
tercerizado facilitado por los proveedores
de mano de obra, sepan claramente qué es
lo que constituye el acoso sexual. Explica
los procedimientos mediante los cuales los
empleados spuedan plantear un problema
potencial, y tener la confianza necesa ia
para denunciar cualquier abuso. Especific
las medidas concretas que la empresa debe
aplicar en caso de presentarse una queja
y proporciona directrices detalladas para
poner en práctica de manera conjunta el
compromiso en cada lugar de trabajo de
Unilever y para evaluar el progreso logrado. Se
basa en el trabajo realizado para sensibilizar
sobre las desigualdades de género, como
parte de la meta de Unilever de que cada
fábrica tiene un equilibrio de género en todos
los puestos de trabajo. La IndustriALL, la
UITA y Unilever han establecido un grupo de
trabajo de igualdad de género que abarca dos
continentes.

4

Acuerdos Marco Mundiales
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

El acoso sexual y otras formas de discriminación
no tienen cabida dentro de Unilever, ni tampoco
en ninguna parte. Sólo a través de su erradicación
podemos crear lugares de trabajo verdaderamente
diversos e incluyentes. Sabemos que la mejor
manera de avanzar es a través del diálogo
auténtico y procedimientos confiables y efic es
para que los trabajadores y trabajadoras planteen
inquietudes o quejas. Acojo con gran satisfacción
el apoyo de la UITA, IndustriALL y sus miembros
afiliados pa a ayudarnos a desarrollar más el
trabajo que ya hemos realizado. Estos problemas
no son exclusivamente de Unilever; por tanto,
para crear un cambio positivo y duradero, también
estamos comunicándonos al respecto con
nuestros proveedores, socios comerciales y otros
en nuestro sector y más allá también. Nos hemos
comprometido a dedicar todo el esfuerzo posible
para promover el cumplimiento de este acuerdo,
y a la vez seguiremos trabajando para que se
respeten, defiendan y p omuevan los derechos
humanos. (Paul Polman, Director General de
Unilever, discurso sobre el compromiso conjunto
de IndustriALL-UITA-Unilever)

pp AMM entre H&M Hennes & Mauritz GBC
AB e IndustriALL e Industrifacket Metall
(2015). Este acuerdo protege los intereses
de 1,6 millones de trabajadores textiles y
marca un nuevo nivel de compromiso con los
derechos fundamentales de los trabajadores a
través de la cadena de suministro de H&M. El
acuerdo se basa en una convicción compartida
de que la colaboración entre las partes en
el mercado laboral es crucial para conseguir
mejoras duraderas para los trabajadores textiles
y la creación de buenas relaciones laborales.
El AMM incluye el cumplimiento y la puesta
en práctica de las normas internacionales
del trabajo por parte de los proveedores de
H&M Hennes & Mauritz GBC AB, y confi ma
el compromiso de esta empresa y su respeto
por los derechos humanos y sindicales en el
lugar de trabajo, incluyendo el derecho de
sindicación y de negociación de convenios
colectivos. El siguiente extracto es del acuerdo,
que trata sobre el respeto y la dignidad en
el trabajo, incluyendo el acoso sexual y la
discriminación: “Todos los trabajadores serán
tratados con respeto y dignidad. Ningún
empleado será humillado o recibirá castigo
corporal, o será sometido a acoso o abuso

físico, sexual, psicológico o verbal. Ningún
empleado deberá ser objeto de discriminación
en la contratación, compensación, acceso a
la formación, promoción, cese o jubilación,
debido al género u, orientación sexual, raza,
color, edad, embarazo, estado civil, religión,
opinión política, nacionalidad, origen étnico,
clase social, enfermedad o discapacidad. Existe
un mecanismo de reclamo vigente el cual
permite que los empleados formulen quejas
sin temor a represalias.”153

pp AMM entre el UNI, la FNV y ABN AMRO.
El AMM establece un compromiso conjunto
con los derechos humanos y sociales, según
se plasma en las normas básicas del trabajo
de la OIT, las Directrices de la OCDE para
empresas multinacionales y el Pacto Mundial
de las Naciones Unidas. Estas directrices se
aplican al grupo ABN AMRO, así como a toda
la cadena de suministro, compuesta por
contratistas, subconstratistas, proveedores
y empresas conjuntas o joint ventures. Una
cláusula específica bajo el título “There is no
discrimination or intimidation in employment”
(No existe discriminación o intimidación
en el empleo) establece los principios de
igualdad de oportunidades, según se prevé
en el Convenio No. 111 de la OIT y la igualdad
de remuneración, según se estipula en el
Convenio No. 100 de la OIT. Se refie e en
forma específica a la intimidación y el abuso:
“Está estrictamente prohibido el abuso
físico y psicológico, la amenaza de cometer
dicho abuso y la intimidación por parte del
empleador.” Una cláusula adicional especifica
que “ABN AMRO garantiza un entorno laboral
respetuoso en todos los niveles. Todos los
niveles administrativos se organizan para
garantizar activamente este clima.”

pp AMM entre Inditex e IndustriALL sobre
la puesta en práctica de las normas
internacionales del trabajo a lo largo
de la cadena de suministro de Inditex
(2007, renovado en 2014). El acuerdo marco
mundial entre IndustriALL Sindicato Global y la
compañía minorista de moda más grande del

153	 Global Framework Agreement between H&M Hennes & Mauritz
GBC AB, and IndustriALL Global Union and Industrifacket
Metall: http://www.industriall-union.org/sites/default/files
uploads/documents/GFAs/hm-industriall_gfa_agreed_
version_09-09-2015.pdf.

5

Sección 7

mundo, Inditex, fue el primer acuerdo marco
mundial que se fi mó en el sector de confección.
Este hecho ha ayudado a: reintegrar a los
trabajadores que habían sido despedidos por
ser activistas sindicales; aumentar los salarios; y
promover la libertad sindical en los países donde
la sindicalización ha sido tradicionalmente débil.
Aborda el trabajo decente y el cumplimiento
de las normas internacionales del trabajo,
abarcando más de un millón de trabajadores
en más de 6.000 fábricas de proveedores en
todo el mundo. Estipula el pago del salario
mínimo vital por una semana de trabajo
estándar, límites para la jornada laboral, lugares
de trabajo saludables y seguros, empleo regular
y conciencia ambiental. Los términos del
acuerdo se aplican a los proveedores directos,
contratistas y subcontratistas, incluyendo a
los trabajadores a domicilio. No se permite la
subcontratación sin el previo consentimiento
escrito de Inditex. Los proveedores que
subcontratan serán responsables del
cumplimiento del subcontratista. El AMM
pone en marcha los mecanismos para hacer el
seguimiento y revisar el cumplimiento y tiene
el objetivo de colaborar con los programas de
capacitación para la gerencia y los trabajadores.
Se negoció un Entendimiento Conjunto
dentro del subcomité de género del Comité
de Revisión bajo el Acuerdo Marco, y se acordó
en el 2013.154 Esto constituye un anexo al AMM
e incluye disposiciones que prohíben el “trato
inhumano o degradante”, sobre la base de que
los “fabricantes y proveedores deben tratar
a sus trabajadores con dignidad y respeto.
Bajo ninguna circunstancia se permitirá el
castigo físico, el acoso sexual o racial, el abuso
verbal o de poder u otra forma de acoso
o intimidación.”155 El Código de Conducta
de INDITEX para Fabricantes y Proveedores
Externos apuntala al acuerdo marco mundial
revisado de INDITEX, fi mado en el año 2014.
El Código de Conducta prohíbe el trabajo
forzoso, el trabajo infantil, la discriminación
y el trato inhumano y degradante en toda la

154	 Para mayor información véase (Chiquita): http://csrblog.chiquita.
com/iuf-colsiba-agreement-with-chiquita-benefits women-
on-banana-plantations/ y (UITA): http://www.iuf.org/cgi-bin/
dbman/db.cgi?db=default&ww=1&uid=default&ID=111&view_
records=1&en=1.

155 	 Acuerdo Marco Global entre INDITEX e IndustriALL: http://www.
industriall-union.org/inditex

cadena de suministro de INDITEX. El código de
conducta aplica en igualdad de condiciones
a los proveedores directos, contratistas y
subcontratistas, incluyendo a lo trabajadores a
domicilio. No se permitirá la subcontratación
sin el previo consentimiento escrito de
INDITEX; los proveedores que tengan permiso
de subcontratar serán responsables por del
cumplimento del subcontratista.156

pp El AMM sobre la diversidad entre la UITA y
Danone (2007)157 deja en claro que el acoso es
una forma de discriminación. El AMM señala que
las partes están comprometidas “a movilizarse
contra toda forma de discriminación basada
en la pertenencia o la no pertenencia, cierta o
supuesta, a una etnia, una nación o una raza,
el género, la religión, la edad, el patronímico,
el lugar de residencia, la orientación sexual,
compromiso político o sindical, el estado
de salud, apariencia física o la discapacidad,
las responsabilidades familiares o cualquier
otra consideración no relacionada con las
competencias profesionales. Recordamos que:
el acoso es considerado como una forma de
discriminación. El embarazo no puede ser ni un
motivo de despido ni ser objeto de ninguna
discriminación.”

pp El AMM entre UITA/COLSIBA/Chiquita:
Entendimiento Conjunto sobre Acoso Sexual
(2013). Siguiendo una campaña sindical, la UITA
y la Coordinadora Latinoamericana de Sindicatos
Bananeros y Agroindustriales (COLSIBA)
negociaron la protección y el desarrollo de
sindicatos y derechos laborales en los países
productores, como parte el Acuerdo Marco
Regional UITA/COLSIBA/Chiquita: Chiquita, la UITA
y COLSIBA deciden trabajar en la elaboración
de un entendimiento conjunto en temas de
acoso sexual respecto a que no se tolerará este
tipo de acoso en el lugar de trabajo. Esta labor
conjunta incluye la creación de común acuerdo
de estrategias de formación e intercambio de
ejemplos de buenas prácticas, dirigido a todo
el personal, para la prevención de situaciones
de acoso sexual. En ese sentido, cada centro de
trabajo deberá adoptar las medidas necesarias

156	 Para mayor información véase: http://www.industriall-union.org/
inditex

157	 http://www.iufdocuments.org/ifa/en/Danone/7 2007 IUF-
Danone Agreement on Diversity.pdf

6

Acuerdos Marco Mundiales
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

para que las trabajadoras y los trabajadores
tengan acceso a la información acerca de los
derechos que les asisten en el ambiente laboral.”
El acuerdo ha sido importante para apoyar
los esfuerzos de la organización sindical en
Colombia y Honduras. Chiquita es también la
primera y hasta la fecha la única empresa en el
sector que fi ma un Acuerdo Marco Global con
organizaciones sindicales regionales, en el cual
se estipula que no se tolera la discriminación
o cualquier forma de acoso. Entendimiento
conjunto sobre acoso sexual estipula que esto
se debe cumplir independientemente de que
la persona se encuentre en las instalaciones
de la compañía o esté realizando funciones
relacionadas con la empresa fuera de las horas
de trabajo, tales como fiestas por días estivos o
viajes de negocios. El acoso puede ser motivo
de despido inmediato, y se le puede aplicar al
perpetrador “sanciones legales severas.” El Código
de Conducta señala que: “todos tenemos la
obligación de promover un ambiente de trabajo
sin hostigamiento ni acoso, expresando cualquier
conducta de compañeros de trabajo, visitantes
o clientes que nos haga sentir incómodos.
Prohibimos estrictamente las represalias en
contra de aquellos empleados que denuncian
casos de discriminación o acoso.” Se ha
mantenido el enfoque en el problema mediante
el proceso riguroso de las auditorías anuales
SA800, la capacitación interna y los programas
de educación, un enfoque de “tolerancia cero”
a cualquiera de las infracciones, una “línea de
ayuda” y otros sistemas para los reclamos y
quejas - así como mediante el trabajo con los
sindicatos a nivel local e internacional. El acuerdo
hace referencia al Código de Prácticas de la OIT
sobre seguridad y salud en la agricultura, como
una fuente de los términos sobre la prevención
del acoso sexual, que podrían incluirse en los
convenios de negociación colectiva (CNC).

pp El AMM entre EPSU, IndustriALL y GDF-
Suez: Acuerdo europeo sobre igualdad
profesional para hombres y mujeres
(2012). El acuerdo de GDF-Suez sobre igualdad
de género158 fi mado con EPSU e IndustriALL
Europa ofrece compromisos específicos
sobre la igualdad de género, incluyendo
la importancia de adoptar estrategias para

158	 http://www.epsu.org/a/10965

abordar la igualdad de remuneración y la
promoción de las mujeres en puestos de toma
de decisiones. La intención estipulada en el
acuerdo es superar e ir más allá de la legislación
nacional. Establece disposiciones para elaborar
planes de acción a nivel de la empresa, con
mecanismos de revisiones anuales del avance
durante un período inicial de cuatro años. Se
refie e específicamen e a la importancia de
elaborar políticas para prevenir el acoso sexual.
El acuerdo establece una comisión, compuesta
por 50 por ciento de mujeres, con la misión
de realizar una revisión anual del avance,
basándose en un conjunto de indicadores
detallados, establecidos por cada grupo con
más de 1000 trabajadores y cada empresa con
más de 150 trabajadores. Los indicadores están
anexos al acuerdo.

pp El AMM entre UNI y Carrefour (2015):
Para la promoción del diálogo social y la
diversidad, y el respeto por los derechos
básicos del empleado. Carrefour es uno
de los grupos de distribución minorista más
grandes del mundo. Se fi mó un AMM en
el año 2015 (como una actualización del
primer AMM de 2001), con el objetivo de
promover el diálogo social, la diversidad y el
respeto por los derechos fundamentales en el
trabajo. El AMM contiene un sólido enfoque
de igualdad de género. Hace referencia
a la Convención sobre la eliminación de
todas las formas de discriminación contra
la mujer (CEDAW) y los Principios para el
empoderamiento de las mujeres de ONU
Mujeres. Además de reforzar el compromiso
con los derechos fundamentales según la ONU
y la OIT, se añadieron nuevas disposiciones
para un entorno laboral seguro, saludable
y respetuoso, incluyendo la prevención de
riesgos psicosociales, la antidiscriminación y
la promoción de la diversidad y la igualdad
entre los hombres y las mujeres. Antes de
la fi ma del acuerdo, se llevaron a cabo
una serie de sesiones de información y
formación sobre el asunto de la igualdad de
género dentro del Comité de Información y
Concertación Europeo (CICE) de Carrefour
para la Igualdad entre Hombres y Mujeres.
Aunque el plan menciona específicamen e
los países europeos donde trabaja Carrefour,
el texto principal también se compromete a
promover los principios a nivel mundial en

7

Sección 7

cuanto a las franquicias internacionales de
Carrefour fuera de la Unión Europea. En este
contexto, el AMM solicita que los operadores
de la franquicia fi men la Carta de compromiso
para la protección de los Derechos Humanos
de Carrefour, basada en los Convenios
fundamentales de la OIT, y los que se refie en
específicamen e a “la prohibición de cualquier
tipo de discriminación, acoso y violencia”.

pp El AMM entre Société Générale y
UNI (2015). Este acuerdo se concentra
específicamen e en respetar los derechos
humanos y los derechos de los empleados
para sindicalizarse y negociar colectivamente.
Establece como objetivos: fortalecer el
diálogo sobre los derechos humanos y las
normas fundamentales del trabajo, promover
las condiciones de trabajo sostenibles y
satisfactorias para los empleados de la Société
Générale, y promover estos objetivos entre
las sucursales y los socios comerciales. Con
respecto a los derechos sindicales, el AMM
señala que (n)ingún empleado será objeto
de intimidación, acoso o represalias, como
resultado del ejercicio de estos derechos”.
Se ha establecido un comité para hacer el
seguimiento al acuerdo, compuesto por
representantes de la gerencia de recursos
humanos y una delegación sindical del UNI.
Se reunieron por primera vez en París en
setiembre del año 2016.

pp El AMM entre Enel e IndustriAll, ISP,
Filctem CGIL, Flaei CISL, y Uiltec UIL (2014)
presenta una serie de derechos y normas
fundamentales del trabajo, incluyendo la
salud y la seguridad en el trabajo, que forma
parte integral de las políticas del Grupo
sobre la gestión de recursos humanos y la
responsabilidad social y ambiental, y que
incluye todas la operaciones y las sucursales de
Enel en todo el mundo. Provee un compromiso
con el diálogo social y las relaciones laborales
mundiales adecuadas con los sindicatos,
así como la igualdad de género, la no
discriminación y el poner fin a la violencia
y el acoso en el trabajo. El acuerdo estipula
específicamen e con respecto a la violencia
y el acoso que: “Enel considera al acoso, el
abuso, la intimidación y la falta de respeto
como inaceptables y dicho comportamiento
no será tolerado en el lugar de trabajo. En todo

momento y en todos los niveles de la empresa,
se requiere que todos los empleados del Grupo
se relacionen basándose en el respeto por la
dignidad de los demás, la igualdad y la mutua
cooperación; promoviendo así un entorno
laboral respetuoso y positivo. Se ha establecido
un Comité de Empresa Mundial en todo el
Grupo, con el objetivo de hacer seguimiento
y supervisar la puesta en práctica del acuerdo
y tomar iniciativas para garantizar y ampliar el
diálogo social dentro de la empresa. Dada la
importancia del principio universal de igualdad
de oportunidades y su papel dentro de la
empresa, Enel también señala que este hecho
dará a conocer las mejores iniciativas en esta
área en todas las empresas del Grupo, y a través
del establecimiento de un Comité Multilateral
de Igualdad de Oportunidades.

9191

Resumen de
los principales
desafíos
planteados en
los estudios
de caso y las
recomendaciones

Los sindicatos nacionales y mundiales resaltan
los desafíos, las recomendaciones y las futuras
prioridades, enmarcados como posibles prioridades
que se deben considerar para la nueva norma de la
OIT sobre la violencia y el acoso contra las mujeres y
los hombres en el mundo del trabajo.

8.1 Resumen de los
principales temas y desafíos
planteados en los estudios
de caso

Los estudios de caso muestran en forma detallada
que la violencia y el acoso en el trabajo constituyen
problemas crecientes que los sindicatos están
abordando de diversas maneras. En algunos
casos, la violencia y el acoso en el trabajo se han
integrado en iniciativas de seguridad y salud en el

© ILO/M. Crozet

Sección 8

92

Resumen de los principales desafíos planteados en los estudios de caso y las recomendaciones
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

trabajo, incluyendo tanto el bienestar físico como
el psicosocial en el trabajo. Muchos estudios de
caso reflejan las p ioridades dentro del movimiento
sindical para tratar la discriminación de género y
la violencia de género, y algunos estudios de caso
abordan la violencia contra otros trabajadores
en situaciones vulnerables – tales como los
trabajadores migrantes, los trabajadores racializados,
la población indígena y los trabajadores LGBT.

Un tema que se mantiene en la mayoría de los
estudios de caso es que los trabajadores en las
condiciones más vulnerables – particularmente, las
mujeres afectadas por una discriminación múltiple –
son las más perjudicadas por la violencia y el acoso
en el trabajo. Las nuevas formas de organización
del trabajo, los nuevos patrones de empleo y el
crecimiento del trabajo atípico y precario ponen
particularmente a los trabajadores en riesgo de
violencia y acoso en el trabajo. La vulnerabilidad
económica y la pobreza tienen efectos duraderos,
en especial cuando los trabajadores vulnerables
están expuestos a la violencia y al reiteradamente.
La pobreza evita que los trabajadores – y en forma
específica las muje es – obtengan independencia
financiera. Dicha independencia es necesa ia si ellos/
ellas van a dejar a sus parejas violentas, o para evitar
que la única alternativa que tengan sea la de caer en
manos de empleadores explotadores, intermediarios
laborales con poca ética, y trafican es de personas.

Lo que es evidente de los estudios de caso es
que los sindicatos pueden contribuir a realizar
cambios reales y positivos en el lugar de trabajo
con la finalidad de p oteger a los trabajadores de la
violencia y el acoso. Mediante convenios colectivos,
negociaciones y políticas en el lugar de trabajo,
campañas y sensibilización, los sindicatos han
adoptado medidas constructivas para enfrentar
la violencia y el acoso en el mundo del trabajo.
Los estudios de caso también demuestran que la
negociación puede fortalecerse considerablemente
cuando la ley otorga un entorno propicio y un
marco para la negociación colectiva con el fin de
abordar la violencia y el acoso en el trabajo.

A continuación se resumen los principales
desafíos planteados por los sindicatos
nacionales y mundiales:

pp El marco general de la negociación colectiva
se está debilitando en muchos países; los
sindicatos prevén que este hecho reducirá
su capacidad para negociar a nivel nacional/
sectorial y de la empresa.

pp La crisis económica ha propiciado una
tendencia general hacia una reducción en la
cantidad, alcance e influencia de los co venios
colectivos. En algunos países, este hecho se
refleja en la descentralización de la negociación
y en mayores dificultades para persuadir a
los empleadores que negocien sobre los
problemas fundamentales relacionados con
el trabajo decente. En algunos sectores, los
sindicatos no han podido fi mar convenios
colectivos.

pp Cuando la ley aborda la violencia y el acoso,
lo hace mayormente de una manera neutral
desde el punto de vista de género. Existe un
escaso entendimiento o conocimiento de los
enfoques sensibles a las cuestiones de género,
y de un escaso análisis basado en el género de
la violencia y el acoso. Un problema obvio es
que los informes de CEDAW, la Convención de
Estambul en Europa y la Convención de Belém
en América Latina, sin mencionar muchos
planes de acción nacionales del gobierno para
combatir la violencia contra las mujeres, dan un
enfoque muy limitado al lugar del trabajo y al
mundo del trabajo en general.

pp Las nuevas formas de organización del trabajo,
los lugares de trabajo más aislados y un
aumento de los trabajos atípicos son grandes
desafíos para los sindicatos al organizar y
proteger a los trabajadores de la violencia y
el acoso. El incremento del trabajo atípico,
incluyendo el trabajo informal, los contratos
de cero horas, el trabajo a través de un
intermediario y el uso del trabajo ocasional en
sectores tales como tecnología, restauración,
comercio, venta al por menor y servicios, están
afectando particularmente a las mujeres y a
los trabajadores más jóvenes. Los sindicatos
argumentan que existe una fuerte relación
entre las condiciones de trabajo de buena
calidad y la dignidad de los trabajadores.

pp Los sindicatos informan sobre un incremento
del acoso y la violencia de terceras personas
en los servicios de primera línea, tales como
salud, transporte, educación, restauración,
hoteles, ventas al por menor, etc., un problema
que raramente se trata en la legislación. El
financiamien o inadecuado para la prestación
de servicios públicos de calidad ha conducido
al aumento de los niveles de violencia y acoso
en el trabajo.

93

Sección 8

pp Muchos trabajadores temen que haya
represalias, tales como la pérdida de su
trabajo y un mayor acoso, si ellos denuncian
los casos de violencia y acoso en el trabajo;
particularmente, existe un bajo nivel de
confianza que los casos se omarán seriamente.

pp Un problema adicional es que muchas mujeres
no saben que lo que están padeciendo es
realmente un acoso sexual y/o que ellas tienen
derecho a presentar un recurso en el lugar de
trabajo o por vía judicial.

pp Diversos sindicatos han hecho referencia a
los bajos niveles de sensibilización sobre la
gravedad del problema de la violencia y el
acoso contra los trabajadores, especialmente
contra las mujeres.

8.2 Recomendaciones y
prioridades futuras

a)	 La necesidad de un norma sólida de la OIT
sobre la violencia y el acoso en el mundo
del trabajo

Los estudios de caso proporcionan un
conjunto inicial de contribuciones basadas
en pruebas que se ponen a disposición de los
mandantes trabajadores de la OIT.

Una norma de la OIT constituye una
oportunidad para otorgar por primera vez
una definición in ernacional convenida de la
violencia y el acoso en el mundo del trabajo,
incluyendo el acoso sexual.

La recomendación primordial de los sindicatos
nacionales y mundiales es la necesidad de
contar en forma urgente con una norma
internacional sobre la violencia y el acoso en el
trabajo, la que deberá brindar un marco para
que el gobierno, el empleador, la empresa y la
acción sindical enfrenten el problema.

Las recomendaciones que siguen reflejan
los problemas planteados por los sindicatos
nacionales y mundiales en el contexto de las
discusiones de una norma de la OIT sobre
la violencia y el acoso contra las mujeres
y los hombres en el mundo del trabajo, y
pueden ser consideradas por el Grupo de
Trabajadores de la OIT. Algunas son específicas

para el contenido de una norma de la OIT,
mientras que otras se concentran en lo que
los sindicatos pueden hacer para abordar
en forma sistemática la violencia contra las
mujeres y los hombres en el trabajo.

b)	 La libertad sindical y la negociación
colectiva forman una parte integral
de las futuras normas nacionales e
internacionales para prevenir y combatir
la violencia y el acoso en el mundo del
trabajo.

El diálogo social eficaz, la libe tad sindical y
el derecho de sindicación y de negociación
a nivel sectorial y en el lugar del trabajo
constituyen una parte esencial de un sistema
de relaciones laborales que funciona bien para
abordar y prevenir el acoso y la violencia en el
lugar de trabajo.

Una norma de la OIT sobre la violencia contra
las mujeres y los hombres debe resaltar la
importancia de la libertad sindical y el derecho
a la negociación colectiva.

Se debe dar prioridad para colocar, en forma
sistemática, la violencia y el acoso (incluyendo
la naturaleza de la violencia de género) en las
agendas de negociación colectiva, y garantizar
que este tema se integre en la formación de
empleadores y negociadores sindicales, sobre
cómo pueden elaborarse normas y políticas
eficaces para abo dar la violencia y el acoso en
el trabajo.

c)	 Un entorno jurídico propicio sobre la
violencia y el acoso en el trabajo y la
garantía de un buen funcionamiento de
sistemas de relaciones laborales

Paralelamente al buen funcionamiento de un
sistema de relaciones laborales, se recomienda
que se obligue a los gobiernos a presentar
un entorno jurídico propicio para prevenir y
enfrentar la violencia en el mundo del trabajo.

Se deberá asignar responsabilidades a los
empleadores para introducir las políticas en el
lugar de trabajo, en consulta con los sindicatos,
estableciendo: medidas de prevención,
procedimientos eficace , transparentes y
confidenciales para tratar las quejas; sanciones
para los perpetradores; la información para
garantizar que los trabajadores comprenden las
políticas y los procedimientos; y el apoyo a las
víctimas de la violencia y el acoso en el trabajo.

94

Resumen de los principales desafíos planteados en los estudios de caso y las recomendaciones
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

Se deberá alentar y apoyar a los gobiernos
y los empleadores, en colaboración con los
trabajadores y sus representantes, para que se
comprometan con la sensibilización sobre la
violencia y el acoso en el trabajo.

Para promover la adopción de una norma
mundial, los sindicatos indican que ellos
utilizarán las pruebas reunidas en el presente
documento y otros estudios para ejercer
presión en los gobiernos y lanzar campañas
nacionales y regionales.

d)	 Una perspectiva de género sobre la
violencia y el acoso en el trabajo

Una constante recomendación es que se debe
brindar un enfoque especial a la violencia de
género en la norma de la OIT propuesta sobre
la violencia y el acoso contra las mujeres y
los hombres en el trabajo, ya que las mujeres
son afectadas en forma desproporcionada
por la violencia en el mundo del trabajo. La
norma de la OIT propuesta debe reconocer
que la violencia de género es una forma de
discriminación de género, y que al abordar

el problema, debe tenerse en cuenta las
desigualdades estructurales de género y la
desigualdad de roles y relaciones de género.

Un objetivo clave debe ser promover el cambio
en la cultura en el lugar de trabajo, para
que tenga un efecto positivo indirecto en la
familia, comunidad y sociedad en general. Esto
significa comp ometer a los hombres como
defensores – particularmente en los sectores
dominados por los hombres – y poner a los
hombres en la dirigencia sindical y negociando
posiciones. Es importante que todos conozcan
y comprendan las causas fundamentales de
la violencia y el acoso, y por qué éste es un
problema de equidad de género, Esto significa
que se requiere orientación y sensibilización
específicas sob e las causas del acoso sexual
y su conexión particularmente con las
desigualdades de género.

Se deben tomar acciones para vincular la
eliminación y la prevención de la violencia
y el acoso con las medidas para acabar
con la discriminación contra las mujeres y

© ILO/M. Crozet

95

Sección 8

otros trabajadores en situaciones laborales
vulnerables, incluyendo las mujeres que
enfrentan múltiples discriminaciones,
abordando las brechas de género
profundamente arraigadas en la remuneración
y el empleo, la segregación ocupacional y la
falta de un salario mínimo vital.

Se deben enfrentar las causas fundamentales
de la violencia mediante un enfoque sensible
a las cuestiones de género, en las iniciativas
sobre el bienestar en el trabajo, la salud y
la seguridad, las relaciones en el lugar de
trabajo y el entorno laboral.

Los sindicatos tienen un papel esencial que
desempeñar al controlar cómo los acuerdos, las
políticas y los procedimientos sobre violencia,
hostigamiento y acoso sexual se aplican en
la práctica. Este aspecto es especialmente
importante para asegurar que el problema de
la violencia de género esté incluido en forma
sistemática en las políticas de seguridad y salud
y en las evaluaciones de riesgo en el lugar de
trabajo.

Se debe dar prioridad para garantizar que
las mujeres asuman puestos de toma de
decisiones y de dirigencia en los sindicatos,
ya que este hecho puede ayudar a asegurar
que la violencia y el acoso, incluyendo la
violencia de género, sean priorizados por las
dirigentes sindicales, y que ellas aboguen por
combatirlos, y que dichos temas se pongan en
primer plano en las estrategias sindicales.

Las medidas en el lugar de trabajo deben
tener en cuenta la discriminación múltiple,
incluyendo la discriminación basada en la
maternidad, situación familiar, raza, origen
étnico, identidad de género, orientación
sexual, discapacidad y edad, así como
tener en cuenta las necesidades de los
trabajadores migrantes y la población
indígena. Además de las trabajadoras,
existen riesgos específicos que enf entan
los trabajadores LGBT, los trabajadores
racializados e indígenas, así como los
trabajadores discapacitados.

e)	 Abordar el aumento de formas de
empleo atípicas y precarias, así como sus
consecuencias

Por un lado, las medidas para enfrentar la
violencia y el acoso en el trabajo tienen que

reconocer la conexión entre la informalización
y la eventualidad del trabajo y, por otro
lado, los crecientes niveles de violencia y
acoso. Esto significa abo dar en paralelo los
factores relacionados con las formas atípicas
y precarias de empleo y los niveles crecientes
de violencia y acoso en el trabajo, incluyendo
la contratación poco ética por parte de las
agencias y la servidumbre por deudas.

Se debe dar mayor atención para examinar
y abordar nuevos problemas cruciales de la
organización del trabajo y de los patrones de
trabajo para futuros lugares de trabajo, y la
posible repercusión en cuanto a los mayores
riesgos psicosociales que conllevan a la
violencia y el acoso (tales como: mayor presión
de trabajo y estrés, cambios en la organización
del trabajo, vigilancia y acoso por parte de
los empleadores en los sectores tecnología
y digital, largas e impredecibles jornadas
laborales en los sectores servicios, industrial
y agricultura, así como en la privatización
y eventualidad del trabajo en los servicios
públicos).

Los sindicatos también deberán ser proactivos
para incrementar sus esfuerzos para sindicalizar,
defender y apoyar a los trabajadores,
particularmente, los trabajadores en
condiciones de trabajo precarias, aisladas y de
mayor explotación, tales como los trabajadores
con empleo atípico, los trabajadores migrantes,
la población indígena, los trabajadores
afectados por la servidumbre por deudas o
aquéllos que están en riesgo de tráfico de
personas.

f)	 Crear conciencia e introducir medidas para
dar prioridad a los temas de violencia y
acoso en el trabajo en las estrategias y
políticas sindicales

El diálogo social entre los sindicatos,
los empleadores y el gobierno, así
como con la sociedad civil y las
ONG, puede desempeñar un papel
importante para crear estrategias
y políticas eficaces para eliminar la
violencia y el acoso en el trabajo.

Se necesitan medidas eficaces para
brindar información y sensibilizar sobre las
obligaciones de los empleadores, las empresas
y las autoridades públicas, así como sobre

96

Resumen de los principales desafíos planteados en los estudios de caso y las recomendaciones
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

los derechos de las víctimas de la violencia y
el acoso, de manera tal que se termine con
el silencio y la impunidad con respecto a la
violencia y el acoso en el trabajo.

Es importante mejorar el acceso a los sistemas
de quejas confidenciales y fiabl , así como el
acceso a los sistemas de justicia, garantizando
que los jueces y los agentes del orden público
estén capacitados para comprender la
violencia y el acoso en el trabajo y aún más.

g)	 Abordar las causas de la violencia y el
acoso en el trabajo, incluyendo la violencia
de terceras personas en los servicios de
primera línea.

El tratamiento de la violencia y el acoso de
terceras personas requiere que se preste
atención a las causas fundamentales de la
violencia y el acoso. En el sector salud, esto
incluye los recursos para asegurar el acceso
a servicios de asistencia médica de calidad y
niveles adecuados de personal.

Se deberán imponer obligaciones en los
empleadores y autoridades públicas para
asegurar la protección de los trabajadores que
enfrentan la violencia y el acoso de terceras
personas, por ejemplo en el sector transporte.

Los empleadores, gobiernos y trabajadores
pueden desempeñar un papel activo en
diseñar y poner en práctica las iniciativas
para combatir la violencia y el acoso en
el trabajo. Ésta es una manera efectiva de
encontrar soluciones conjuntas, con resultados
comprobados y positivos para los trabajadores.

h)	 Abordar el impacto de la violencia
doméstica en el mundo del trabajo

La violencia doméstica es un problema en
el mundo del trabajo que se puede tratar
mediante negociaciones en el lugar de trabajo.
Se hace recomendaciones para lograr un
marco legal sólido, capaz de ayudar a persuadir
a los empleadores a que elaboren políticas
en el lugar de trabajo y para garantizar que
el problema de prevención de la violencia
doméstica en el trabajo se incluya en la
negociación colectiva. Otras recomendaciones
específicas son

§§ Desarrollar conocimientos y habilidades de
negociación para las políticas sectoriales
y en el lugar de trabajo sobre la violencia

doméstica en el trabajo, incluyendo el
ponerse de acuerdo sobre las cláusulas
modelo que pueden formar la base de los
acuerdos de negociación.

§§ Formar a los representantes y delegados
sindicales para que ofrezcan su apoyo con
mucha cautela a las víctimas de violencia
doméstica, incluyendo la ayuda a las
mujeres con una planificación inicial de
seguridad y derivando a las mujeres a los
servicios de apoyo especializado.

§§ Redactar las directrices específicas para los
delegados sindicales y los representantes
de salud y seguridad sobre la negociación
de ayuda práctica con el empleador.

§§ Garantizar que la prevención de la
violencia doméstica en el trabajo se incluya
en las evaluaciones de riesgo en el lugar de
trabajo, y en las agendas de los comités de
seguridad y salud.

§§ Desarrollar los indicadores para identificar
la repercusión de la violencia doméstica
como un problema en el lugar de trabajo,
por ejemplo, cambio de trabajo, cambio
de local, no asistir a eventos sociales, estar
aislado en el lugar de trabajo o altos niveles
de licencia por enfermedad.

§§ La elaboración de políticas en el lugar de
trabajo puede ser importante para dar
un enfoque a la implementación de las
iniciativas prácticas en el lugar de trabajo
– por ejemplo, abordar el acoso de las
exparejas.

i)	 Hacer visible la violencia y el acoso en el
trabajo (mediante datos, campañas de
información y de sensibilización)

Diversos sindicatos nacionales y mundiales
hacen referencia a la importancia de
imponer obligaciones a los gobiernos
para recopilar datos sistemáticos y
comparables sobre los diferentes tipos de
violencia y acoso en el trabajo, así como
hacer un seguimiento a las tendencias a
través del tiempo.

Además de las buenas prácticas de
los sindicatos identificadas en esta
investigación, diversos sindicatos resaltan
la importancia de capturar las voces y la
experiencia vivida de los trabajadores que

97

Sección 8

han sufrido violencia y acoso en el trabajo,
particularmente, de aquellas personas con
condiciones de trabajo más vulnerables
y aisladas en una gama de sectores y en
empleos atípicos.

j)	 Poner en marcha campañas para
sensibilizar sobre la violencia y el acoso en
el trabajo

Se necesita más sensibilización, educación y
formación para garantizar que los empleadores,
gerentes y trabajadores, así como sus
representantes, comprendan la violencia y el
acoso en el trabajo, las causas y consecuencias
de la violencia, y las maneras en que las
soluciones pueden acordarse y ponerse en
práctica en forma conjunta. Ésta es una parte
importante de una cultura de democracia en el
lugar de trabajo, que se necesita para abordar
la violencia y el acoso en el trabajo.

Los medios de comunicación tienen una
importante influencia en la socieda .
Las campañas conjuntas del gobierno,
empleadores y sindicatos también se
realizan a nivel nacional para sensibilizar
sobre la violencia y el acoso en el trabajo
entre el público en general, los trabajadores,
empleadores, agentes del orden público y el
poder judicial.

k)	 Integrar la violencia y el acoso en el
trabajo en el centro de las iniciativas de
seguridad y salud

La violencia y el acoso en el trabajo
– incluyendo la violencia de género –
constituyen un problema central de
seguridad y salud, y deben abordarse
mediante programas de prevención y
evaluaciones de riesgo.

Existe un papel clave de los empleadores
y sindicatos al negociar que se incluya la
prevención de la violencia en los programas
sobre prevención del VIH y el SIDA en el lugar
de trabajo y la seguridad y la salud en el
trabajo.

l)	 Garantizar la provisión de apoyo
profesional y psicosocial para las víctimas
de violencia y acoso en el trabajo

Los empleadores y sindicatos, junto con las
autoridades públicas, pueden desempeñar
un papel importante para instituir la ayuda

profesional y psicosocial especializada para las
víctimas de violencia y acoso en el trabajo. Este
punto está estrechamente relacionado con
la necesidad de prestar servicios públicos de
calidad y con fondos suficien es.

Los gobiernos deberán tomarse muy en serio
esta obligación, la cual puede desempeñar
un papel importante al imponer obligaciones
sobre los empleadores con el fin de que
ayuden a las víctimas de la violencia y el acoso.

m)	 Papel del gobierno: Abordar la violencia y
el acoso en el trabajo como una obligación
básica del proceso de inspección del trabajo

El proceso de inspección del trabajo
desempeña un rol clave para el seguimiento,
abordaje y la sensibilización sobre la violencia
y el acoso en el trabajo. Este aspecto deberá
ser respaldado por la orientación y formación
de inspectores del trabajo, según lo convenido
entre los sindicatos y empleadores, sobre cómo
identificar los iesgos psicosociales, incluyendo
el predominio de la violencia de género en el
lugar de trabajo.

n)	 Tomar como modelo las buenas prácticas
mediante el aprendizaje mutuo, el
desarrollo de cláusulas modelo y la
difusión en un material de orientación
sobre lo que funciona.

Entre otras áreas, los acuerdos y las cláusulas
modelo para abordar la violencia y el acoso
en el trabajo, así como la repercusión de
la violencia doméstica en el mundo del
trabajo, puede incluir: una declaración de
tolerancia cero de la violencia y el acoso; una
orientación sobre los procedimientos eficaces
para prevenir y resolver casos; el apoyo a
las víctimas; las obligaciones del empleador
para brindar formación para la gerencia y los
trabajadores; y la información para garantizar
que los trabajadores conozcan y comprendan
los procedimientos establecidos a nivel de la
empresa y del lugar de trabajo.

Los estudios de caso muestran que el
intercambio de buenas prácticas (mundial,
nacional y transnacional) es muy importante
para compartir y aprender sobre las diversas
formas en que la violencia y el acoso se
pueden abordar, qué funciona y los pasos
que los sindicatos han tomado para concertar
acuerdos con los empleadores.

9999

Los CNC que
abordan la
violencia y el
acoso en el
trabajo

© ILO/R. Lord

Apéndice 1

100

Los CNC que abordan la violencia y el acoso en el trabajo
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

A continuación enumeramos los acuerdos representativos que han enfrentado la violencia en el trabajo.

PAÍS ACUERDO Y CLÁUSULAS IMPORTANTES

EUROPE

Bulgaria Se han fi mado acuerdos sectoriales en varios sectores, abordando los diversos aspectos de la igualdad
de género, incluyendo la violencia. En el sector transporte, se han fi mado acuerdos sobre el acoso y la
violencia en el lugar de trabajo. Se han logrado cuatro acuerdos a nivel municipal entre la FTTUB y las
autoridades municipales y se negoció un capítulo especial sobre la “Protección contra la violencia en el
trabajo y la igualdad de género” en el convenio colectivo sectorial de 2010-2012, con los empleadores y
sindicatos comprometidos en acciones conjuntas para prevenir la violencia y la adopción del enfoque de
cero tolerancia.

Francia Acuerdo sobre Acoso y Violencia en el Trabajo entre BNP Paribas y el sindicato bancario SNB/CFE-CGC (1º de
julio de 2014). El acuerdo incluye definicione , prevención, roles de las diferentes partes, sensibilización y
formación, procedimientos para identificar situaciones de a oso y para formular quejas, el establecimiento
de un comité nacional confidencial y las medidas pa a proteger a las víctimas y los testigos.

Grecia El Convenio Colectivo Nacional General, 2004-2005 (y puesto en práctica en los años posteriores), incluyó un
compromiso para tratar el mobbing y el acoso sexual en el lugar de trabajo.

Italia La CISL ha negociado varios acuerdos satisfactorios, promovidos bajo la iniciativa “Libra”. La confederación
sindical cita las buenas prácticas en los acuerdos fi mados fi mados con Enel, Nestle/San Pellegrino y Bitron.

Un acuerdo con la compañía de energía Enel bajo el amparo del acuerdo de bienestar corporativo titulado
“Las personas son importantes en Enel” incluye el bienestar y la salud, y aborda el acoso sexual y la violencia
en el trabajo.

Los tres sindicatos del sector construcción y sus empleadores fi maron un convenio sectorial en el sector
carpintería, sobre el tratamiento y la prevención del acoso sexual en el trabajo. Los sindicatos están
utilizando el acuerdo para poner en práctica los acuerdos a nivel de la empresa y territorial.

España Se incluyó una cláusula de acción afi mativa en el CNC sectorial sobre la limpieza de edificio , la cual trata
sobre la no discriminación y la igualdad de trato para todos los trabajadores, poniendo especial énfasis en:
el ascenso de las mujeres a puestos directivos; la licencia por maternidad y la continuidad de los bonos y
los aumentos de salarios; un módulo de igualdad en el programa de formación anual de la empresa; y la
inclusión de la prevención del acoso sexual en los Planes de Igualdad.

Un Acuerdo para el Empleo y la Negociación Colectiva, 2012–2014 (II AENC), fi mado por CEOE, CEPYME,
CCOO y UGT, carece de carácter normativo pero incluye criterios y directrices para la negociación de los CNC
– incluyendo la igualdad de género y el acoso sexual – que son aspectos obligatorios para los negociadores.

Un acuerdo de un Plan de Igualdad en el lugar de trabajo entre Vodafone y los sindicatos de España
establece medidas para abordar la violencia en el trabajo, e incluye las disposiciones para dar licencia y
apoyo a las víctimas de la violencia doméstica.

El sindicato español Metal Construcción y Afines de la Unión eneral de Trabajadores (MCA-UGT)
ha utilizado la legislación de 2007 para negociar los planes de igualdad en todas las empresas,
independientemente de su tamaño. Los planes de igualdad han abordado en forma sistemática la violencia
de género y el acoso sexual.

Suecia El Sindicato Sueco de Trabajadores de Hoteles y Restaurantes (HRF) ha fi mado acuerdos sobre la violencia
y el acoso sexual en el trabajo con los empleadores del sector hotelero, y de manera central, con la
organización de empleadores Visita (Asociación sueca de empleadores de la industria hotelera). Los
representantes sindicales locales reciben orientación y están entrenados para negociar acuerdos locales.

Suiza La Federación de Empleadores de la Industria Relojera y el sindicato UNIA fi maron un convenio
colectivo laboral en la industria relojera y la microingeniería de Suiza el 1º de enero de 2012, introdujeron
disposiciones sobre el hostigamiento sistemático (mobbing) y el acoso sexual en el trabajo, incluyendo la
introducción de personas de apoyo (“personnes de confian e”) en las empresas con más de 50 personas.

101

Apéndice 1

PAÍS ACUERDO Y CLÁUSULAS IMPORTANTES

Turquía En el sector textil, los acuerdos han abarcado salarios y beneficios sociale , incluyendo horas de trabajo,
trabajo ocasional, educación y formación. En marzo de 2013, el sindicato municipal fi mó un acuerdo con
disposiciones generales sobre el acoso y el abuso en el lugar de trabajo, y las disposiciones que benefician a
las trabajadoras, tales como el apoyo social y pagos (familia, niños y ayuda alimentaria).

Reino Unido El TUC ha redactado una cláusula modelo de igualdad que establece que los objetivos de los sindicatos
serán: a) la promoción de la igualdad para todos, a través de la negociación colectiva y las propias prácticas
de empleo propio de los sindicatos; y b) la oposición enérgica a todas las formas de acoso. Tiene el objetivo
de garantizar que la igualdad está incorporada en todas las actividades sindicales, incluyendo la negociación
colectiva. Para el año 2014, los tres cuartos de los sindicatos afiliados al TUC habían adoptado la cláusula.

Los sindicatos y empleadores han negociado cláusulas sobre la violencia doméstica en los convenios
colectivos y mediante políticas en el lugar de trabajo. El sindicato del sector público, UNISON, ha redactado
un acuerdo modelo en el lugar de trabajo y las directrices tituladas Domestic violence and abuse: A trade
union issue (Abuso y violencia doméstica: un problema sindical)

Europa en su
conjunto

En el año 2007, se fi mó el “Acuerdo marco europeo para prevenir, gestionar y eliminar la violencia en el
trabajo” (CES y las organizaciones de empleadores europeas BusinessEurope, UEAPME y CEEP). En toda
Europa, los interlocutores sociales nacionales han llegado a nuevos acuerdos o han introducido nuevos
elementos en los actuales convenios colectivos a nivel empresarial o sectorial, así como han redactado, de
común acuerdo, orientaciones, declaraciones o afi maciones.

Europa en su
conjunto

En julio de 2010, los interlocutores sociales del comercio, la seguridad privada, el gobierno local, y los
sectores salud y educación (EPSU, UNI Europa, ETUCE, HOSPEEM, CEMR, EFEE, EuroCommerce, y COESS),
llegaron a un acuerdo sobre las directrices para abordar la violencia y el acoso en el trabajo de parte de
terceras personas, originados por ejemplo por clientes, pacientes y miembros del público.

AMÉRICA LATINA

Argentina El Convenio Colectivo de Trabajo General del Sector Público Nacional estableció una serie de cláusulas
proactivas de igualdad de género, incluyendo el establecimiento de una Comisión de Igualdad de
Oportunidades, la que tiene la función de proporcionar directrices y políticas detalladas para prevenir
y combatir la violencia en el lugar de trabajo. El convenio incluye: (1) El Principio de Igualdad de Trato
y Oportunidades por múltiples razones (políticas, gremiales, de sexo, género, orientación o preferencia
sexual, estado civil, edad, nacionalidad, raza, etnia, religión, discapacidad, caracteres físicos, síndrome de
deficiencia inmunoló ica adquirida), o cualquier otra acción, omisión, segregación, preferencia o exclusión
que menoscabe o anule el principio de no discriminación e igualdad de oportunidades y de trato, tanto
en el acceso al empleo como durante la vigencia de la relación laboral. (Artículo 121); (2) la promoción
de la mujer trabajadora, basada en los principios enunciados en la Convención sobre la Eliminación de
Todas las Formas de Discriminación contra la Mujer (CEDAW), aprobada por las Leyes Nros. 23.179 y
24632 y el Decreto Nº 254/98, y el fomento activo del principio de igualdad de género. (Artículo 122). El
Titulo IX estipula la creación de una Comisión de igualdad de oportunidades y de trato (integrada por el
Estado Empleador y los sindicatos) para promover el cumplimiento del acuerdo de los principios de no
discriminación, igualdad de oportunidades y de trato y acciones tendientes a la prevención y erradicación
de la violencia laboral.

El Convenio de negociación colectiva para los profesores en la Provincia de Chubut incluye la licencia para
las víctimas de la violencia de género: Esta licencia se debe otorgar a los profesores que son víctimas de
cualquier tipo de acto que tenga como resultado daños directos, ya sea en el ámbito público o privado,
y que afecte sus vidas o seguridad personal, que conlleve a la solicitud de permiso de trabajo por estos
motivos. Esta licencia, ya sea total o parcial, estará sujeta a la emisión de un certificado orrespondiente por
los servicios que prestan el cuidado y la atención de las víctimas de tal abuso. Dichos servicios evaluarán las
condiciones y períodos de la licencia. En la puesta en práctica de su protección o derecho para poder recibir
una asistencia integral, las víctimas también tendrán la opción de considerar horas de trabajo reducidas,
o cambios de las horas de trabajo o lugar de trabajo. Se puede conceder la licencia con la seguridad de
regresar al trabajo.

La Unión Obrera de la Construcción Argentina (UOCRA) ha dado prioridad a la inclusión de las cláusulas de
acoso sexual en los convenios del sector construcción.

102

Los CNC que abordan la violencia y el acoso en el trabajo
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

PAÍS ACUERDO Y CLÁUSULAS IMPORTANTES

Brasil Un convenio colectivo en el sector bancario fi mado en el año 2011 entre el Sindicato de Bancarios de Sao
Paulo, Osasco y Región, (CONTRAF/ CUT) y sus respectivos empleadores incluye cláusulas para prevenir
la intimidación y la violencia física, psicológica y verbal de los trabajadores por parte de los empleadores,
gerentes, colegas y clientes, así como la indemnización por daño o muerte del personal en caso de robos
armados. Los sindicatos también negocian a nivel del lugar de trabajo y las negociaciones además se llevan
a cabo mediante el Comité bipartito para la igualdad de oportunidades, el Comité bipartito de salud y
condiciones de trabajo y el Comité de seguridad.

Colombia Acuerdo Nacional del Sector Público (mayo 2015): Abarca la discriminación y la promoción de la
igualdad, incluyendo la creación de una Subcomisión de género dentro de la Comisión Permanente de
Concertación. Los reclamos del sindicato incluyen: empleados con responsabilidades profesionales y
familiares: flexibilización del ho ario y la reducción de la jornada de trabajo; mejoras en la licencia por
maternidad y paternidad; una ampliación de los límites de tiempo por lactancia materna; el acuerdo
que se reserve del 50 por ciento de las oportunidades de capacitación y estímulos a las mujeres; la
reglamentación de la Ley 1496/2011 sobre la igualdad de remuneración entre los hombres y mujeres y
la eliminación de la discriminación de género, la ratificación del onvenio de la OIT sobre trabajadores
con responsabilidades familiares (núm. 156); el establecimiento de mecanismos de vigilancia para
el Programa Nacional de Equidad Laboral, poniendo en práctica el Convenio No. 100 de la OIT para
reducir la desigualdad salarial: una nueva ley nacional sobre acoso sexual en el lugar de trabajo; y el
establecimiento de una Subcomisión de Género dentro de la Comisión Permanente de Política Salarial
y Laboral.

El convenio colectivo histórico logrado por el sindicato (Sintrainagro) y el principal productor de
bananas en la región (Augura) es un documento vinculante para las 350 plantaciones donde se
produce bananas en la región de Urabá, y tiene el objetivo de poner en práctica el diálogo social y las
buenas relaciones en el lugar de trabajo en una región caracterizada por sus altos niveles de violencia.

República
Dominicana

Un convenio colectivo fi mado en la empresa Vista Sol Punta Cana (2014–2017) contiene una cláusula
específica sob e la prevención y sanciones del acoso sexual. Este convenio prioriza el tratamiento del
acoso sexual como un problema de seguridad y salud, y le da una gran prioridad a la prevención del
acoso sexual. Garantiza mecanismos de quejas y que la persona que formula la queja no enfrente
represalias. La cláusula estipula que “el acoso sexual es un ataque a la dignidad de la persona
agredida y un obstáculo a la productividad de la empresa que deteriora las condiciones de trabajo
y las perspectivas de empleo y promoción de la víctima, ya que afecta la seguridad y la salud en el
trabajo, y debido a que el acoso sexual constituye una forma de violencia ejercida generalmente
contra las mujeres trabajadoras, acomete la adopción de todas las medidas necesarias para generar
un entorno que evite y combata el acoso sexual de manera eficaz, inclu endo el despido inmediato y
el procesamiento por parte del sistema judicial de cualquier persona contra la cual existan pruebas de
que ha acosado sexualmente a cualquier empleado de la empresa.”

Otro convenio de la República Dominicana entre el sindicato SITRAHANES y HanesBrands Inc. aborda la
prevención del acoso sexual, incluyendo las campañas de sensibilización las medidas disciplinarias.

Paraguay Se estableció una Comisión de Igualdad para crear conciencia sobre el acoso sexual en virtud del
Acuerdo colectivo sobre condiciones de trabajo fi mado entre los sindicatos SETEIBI, SICONAP/S,
SITARIBI y SICHAP con la entidad Itaipu Binacional.

Uruguay Un CNC para los años 2013–2015 para más de 120.000 trabajadores domésticos incluye un acuerdo
para establecer una Comisión Tripartita de Salud Laboral.

ÁFRICA

Kenya Se fi mó un convenio de dos años el 1º de julio de 2014 entre el Sindicato de trabajadores domésticos, de
hostelería, de instituciones educativas, hospitales y afines de Kenia (KUDHEIHA por sus siglas en inglés) y la
Asociación de Hoteleros y Catering de Kenia (KAHC por sus siglas en inglés), que abarca a un gran número
de trabajadoras que laboran en hoteles y realizan el trabajo doméstico. Se introdujo el salario mínimo vital,
un aumento salarial general del 9 por ciento para todos los trabajadores, y un 9 por ciento de incremento
en el subsidio de vivienda. Las trabajadoras tienen el derecho a tres meses de licencia por maternidad con
sueldo completo, y un adicional de 26 días laborables de vacaciones anuales durante el año de licencia por
maternidad. Los hombres que trabajan tienen derecho a 14 días de licencia por paternidad cuando nace un
hijo y está casado con la madre legalmente.

103

Apéndice 1

PAÍS ACUERDO Y CLÁUSULAS IMPORTANTES

Sudáfrica La Organización Nacional de Docentes Profesionales de Sudáfrica (NAPTOSA) es una parte del convenio
colectivo negociado por el Consejo de Negociación para la Coordinación del Servicio Público y el Consejo
para la Educación y las Relaciones Laborales, el cual desde el 2010 incluye: licencia por maternidad sin
goce de haber (15 meses); licencia por maternidad con goce de haber (licencia de 4 meses consecutivos
con sueldo completo) licencia pre-natal (8 días laborales con sueldo completo por embarazo, por pruebas
y exámenes médicos relacionados al embarazo con sueldo completo); licencia por adopción (45 días
laborables con sueldo completo cuando se adopta a un niño menor de 2 años); licencia por responsabilidad
familiar (cinco días laborables con sueldo completo por año); y licencia por asuntos privados urgentes (12
días laborables por año con sueldo completo).

Se fi mó el Convenio del Consejo de Negociación Sectorial sobre Seguridad y Protección (SSSBC) sobre
acoso sexual en el lugar de trabajo en el año 2011. El convenio abarca los empleadores y sindicatos del
sector policial y penitenciario, presenta las medidas para poner en práctica las políticas para prevenir,
abordar y eliminar el acoso sexual entre los colegas y por terceras personas, y señala las responsabilidades
para el establecimiento de una sensibilización y formación conjunta en el lugar de trabajo.

El Sindicato Sudafricano de Trabajadores del Comercio, Restauración y Actividades Afines (S CCAWU) ha
fi mado varios CNC sobre la violencia de género y la salud y la seguridad, y las políticas del VIH/SIDA, así
como cláusulas de convenios en el lugar de trabajo y políticas sobre la violencia doméstica en el trabajo.

La política de acoso sexual acordada en el año 2008 entre el Banco FirstRand y el sindicato financie o SASBO
presenta procedimientos que el Banco y los denunciantes deben seguir para tratar el acoso sexual en el
lugar de trabajo. Esta política incluye definiciones detallada , el acoso sexual como conducta indebida, la
adopción de medidas disciplinarias adecuadas, las medidas preventivas, el asesoramiento y apoyo a los
denunciantes, los procedimientos informales y formales, la resolución de disputas, la confidencialida , la
orientación psicológica y licencia por enfermedad, la información y educación.

Se aprobó el documento COSATU’s Policy and Procedure for the Handling, Prevention and Elimination of
Sexual Harassment (Política y Procedimiento del Manejo, Prevención y Eliminación del Acoso Sexual) en el
Congreso de COSATU en noviembre de 2015. Éste documento establece la responsabilidad para el manejo
de casos de acoso sexual mediante procedimientos claros y medidas decisivas; medidas para prevenir el
acoso sexual: y un compromiso de trabajar para la eliminación del acoso sexual en COSATU, sus afiliadas
y lugares de trabajo, y en la sociedad. Presenta definiciones cla as, una declaración política; principios
rectores y procedimientos para el manejo de casos, procedimientos disciplinarios; el rol de las Comisiones
de Prevención de Acoso Sexual de COSATU (SHPC, por sus siglas en inglés), cuyos miembros están
formados como funcionarios en materia de acoso sexual; Comisiones Disciplinarias de Acoso Sexual; y los
deberes de los principales responsables y los jefes de departamento de COSATU.

Tanzania Un convenio fi mado en 2015 por el CHODAWU (Sindicato de Trabajadores de Conservación, Hostelería,
Servicio Doméstico y Otras Actividades Afines) inclu e una cláusula sobre acoso sexual.

Uganda Se negoció un CNC (2010) entre la Asociación de Exportadores de Flores de Uganda (UFEA) y el Sindicato Uganda
Horticultural and Allied Workers (UHAWU). El CNC cubre a todos los trabajadores, incluyendo los miembros no
sindicalizados. El Ministerio de Género, Trabajo y Desarrollo Social también participó en las negociaciones. El
convenio estipula que una política sobre el acoso sexual sectorial se debe implementar en todas las empresas
que emplean a más de 25 trabajadores. El convenio de negociación colectiva incluye una definición de los tipos
de acoso sexual y un procedimiento disciplinario. Los trabajadores con contratos permanentes tienen derecho
a vacaciones anuales pagadas de 21 días, licencia por maternidad de 60 días, licencia por paternidad de cuatro
días y licencia por enfermedad, aprobada por la clínica de la explotación agrícola.

ASIA

Australia Una cláusula modelo de violencia doméstica para la negociación colectiva conllevó a la introducción de
cláusulas que ofrecen licencias pagadas y otros derechos a las víctimas de la violencia doméstica, que
fueron incluidas en los convenios empresariales negociados por los sindicatos registrados con la Comisión
de Trabajo Justo de Australia. También a nivel sectorial, por ejemplo, el Sindicato Nacional de la Enseñanza
Terciaria ha redactado reclamos para ser negociados en los convenios colectivos del sector educación.

Corea El Sindicato de Mujeres Trabajadoras Coreanas (KWTU) ha negociado varios CNC para abordar y prevenir
el acoso sexual, protegiendo a los trabajadores de la educación, encargados de la limpieza y el personal
relacionado.

104

Los CNC que abordan la violencia y el acoso en el trabajo
VIOLENCIA Y ACOSO CONTRA LAS MUJERES Y LOS HOMBRES EN EL MUNDO DEL TRABAJO

PAÍS ACUERDO Y CLÁUSULAS IMPORTANTES

Papúa Nueva
Guinea

El Sindicato de Trabajadores Marítimos y del Transporte de Papúa Nueva Guinea (PNGTWU) ha incluido una
cláusula de acoso sexual en convenios o laudos para proteger a las afiliada . Un ejemplo es el CNC con RD
Tuna Canneries, que acordaron una cláusula para prevenir y combatir el acoso sexual en el trabajo.

Filipinas El NUWHRAIN (Sindicato Nacional de Trabajadores de la Hotelería, la Restauración y de Industrias Afines) ha
fi mado un CNC sectorial que incluye las sanciones contra el acoso sexual entre pares. El acuerdo incluye la
responsabilidad de la empresa para realizar seminarios sobre el acoso.

El CNC fi mado entre Mitsumi Philippines y el Sindicato de Trabajadores Mitsumi Philippines (MPWU
por sus siglas en inglés) fue un acuerdo histórico suscrito por una empresa localizada en la zona franca
de exportación. El CNC pone en práctica la ley vigente que estipula que el acoso sexual es ilegal en el
lugar de trabajo y en los centros de formación, y ha conllevado al establecimiento del Comité de decoro
e investigación (CODI), y la sensibilización sobre el acoso sexual en toda la compañía. El CNC también
incluye disposiciones para el sindicato a fin de que és e establezca un grupo de mujeres para identificar las
inquietudes de las mujeres y para controlar la puesta en práctica de la Carta Magna de la Mujer. Además
del diálogo constante con la gerencia, el sindicato y sus comités también celebran reuniones regulares para
debatir los problemas y preocupaciones de los trabajadores, particularmente, los relacionados con el acoso
sexual y otras formas de hostigamiento.

El CNC sobre acoso sexual acordado entre Katolec Philippines Corporation, una empresa de electrónica
(donde la mayoría de trabajadores son mujeres) y el sindicato Katolec Philippines Labor Union (KALPU),
conllevó a la formación de un CODI en la empresa, como se especifica en la le islación.

OIT Oÿcina de Actividades para los Trabajadores (ACTRAV)

4, route des Morillons
CH-1211 Ginebra 22
Suiza

Tel : +41.22.799.7708
Fax : +41.22.799.6570
Correo electrónico: actrav@ilo.org

ISBN 978-92-2-330819-3

	ESP_Violence_in_world_00
	ESP_Violence_in_world_01
	ESP_Violence_in_world_02
	ESP_Violence_in_world_03
	ESP_Violence_in_world_04
	ESP_Violence_in_world_05
	ESP_Violence_in_world_06
	ESP_Violence_in_world_07
	ESP_Violence_in_world_08
	ESP_APPENDIX 1_Violence_in_world_00
	Blank Page
	Blank Page

