

28 de abril: Día de la Seguridad y Salud en el Trabajo

Índice

3. Editorial.
4. La salud laboral y el medio ambiente.
5. Entrevista: Los trabajadores y sus organizaciones sindicales son una pieza fundamental para la construcción europea.
8. Estibadores terrestres.
10. Las florícolas en el Ecuador.
12. El agua, un derecho humano.
14. El trabajo productivo de la mujer.
16. La salud de los trabajadores y las organizaciones sindicales en Venezuela.
18. Colombia: la unidad es fundamental para la defensa de derechos.
22. El Perú y la salud y seguridad en el trabajo.
24. Debate: Cambio climático y mundo sindical.
27. Una reforma esperada para el bien de los trabajadores venezolanos.

Editorial

La Revista Sindical de Salud Laboral y Medio Ambiente nace con la visión de ser parte de un colectivo global que desde las organizaciones sindicales viene trabajando para defender y mejorar la salud de trabajadores y trabajadoras, a través de cambios en los procesos de trabajo y una mejora en el uso y gestión de los ecosistemas y de nuestros recursos naturales.

La Revista representa una iniciativa para fortalecer el liderazgo de las organizaciones sindicales y fomentar asociaciones con otros actores públicos y privados que compartan este compromiso a favor de la defensa de la salud en el trabajo y el impulso de iniciativas productivas saludables.

La Revista intentará convertirse en un puente inteligente entre las estrategias sindicales de las centrales sindicales andinas articuladas en el Consejo Consultivo Laboral Andino (CCLA), por un lado, y las estrategias de las empresas y gobiernos de la Subregión Andina, por el otro. En algunos casos se encontrarán denuncias y reclamos; en otros, reconocimientos de acciones positivas y de aprendizajes comunes.

La Revista procurará atender un enfoque de ecosistema humano saludable y una mirada integral para la defensa del derecho a la salud en el trabajo y a un medio ambiente saludable, desde el reconocimiento y la valoración de la subjetividad del trabajador y de la trabajadora, y del impacto de los factores sociales, económicos y culturales.

La Revista fomentará la necesidad de aunar esfuerzos en apoyo de la investigación participativa, aquella que apunta al cambio de las condiciones investigadas con la plena participación de las organizaciones sindicales, así como al desarrollo de estrategias participativas e intersectoriales. Contribuirá con la difusión de conocimientos y saberes de las organizaciones sindicales andinas.

La Revista parte de reconocer que el ejercicio de los derechos humanos económicos, sociales y culturales se construye sobre la base del ejercicio de derechos fundamentales como son la vida, la libertad de expresión y el libre tránsito. Nadie debería tener su vida en riesgo por el ejercicio de la libertad sindical; nadie debería ir a trabajar con la amenaza de no regresar sano y salvo a casa; así como nadie debería intoxicarse por vivir cerca de una unidad empresarial contaminadora. Todos estos riesgos son prevenibles. Una sociedad democrática en un Estado de derecho debería construirse sobre estos pilares. ■

La salud laboral y el medio ambiente

Una nueva esperanza en la Comunidad Andina de Naciones

Durante la realización del Primer Seminario Regional Andino de Salud Laboral y Medio Ambiente, programado por el Consejo Consultivo Laboral Andino (CCLA) y ejecutado por su organismo técnico: el Instituto Laboral Andino (ILA) se confirmó que la salud laboral y la preservación del medio ambiente constituyen aspectos fundamentales para el movimiento sindical.

Los dirigentes participantes nos comprometimos a impulsar un “renacimiento” de la salud laboral y a valorar la importancia del medio ambiente en un momento histórico, donde la voluntad política por una verdadera integración no sólo de la región andina sino de toda la América Latina adquiere especial prioridad.

La presentación de las iniciativas y realizaciones de Venezuela, Colombia, Ecuador, Bolivia y Perú demuestra que existe una valiosa experiencia acumulada que debe ser conocida y compartida para lograr un futuro mejor. ■

Miguel Angel Muñoz
CGT

Los trabajadores y sus organizaciones sindicales

Ángel Cárcoba es un histórico luchador de Comisiones Obreras (CC.OO.), fundador del Departamento de Salud Laboral de la Unión Sindical de Madrid Región en 1977 y al que en 1984 se le encarga crear el Gabinete Confederal de Salud Laboral. Hombre clave en las negociaciones que culminan en 1996 con la promulgación de la Ley de Prevención de Riesgos Laborales, y representante de las organizaciones sindicales ante las instancias comunitarias europeas.

A.C. .- La composición tripartita de las Instituciones Comunitarias forma parte de la cultura y el nacimiento mismo de la Comunidad Económica Europea. No se entiende la construcción europea sin las organizaciones sindicales y empresariales junto con los gobiernos en la elaboración de estrategias, normas y directrices en todos los campos de la actividad política, social y económica de la Unión Europea (UE).

Conviene recordar que las estructuras básicas de la UE son, en orden de importancia y poder político: A) El Consejo, formado por los Primeros Ministros y Ministros de rama de cada uno de los Estados Miembros. Es el órgano de máxima decisión en la aprobación de normas (directivas), programas, proyectos y presupuestos. B) La Comisión, compuesta por un Presidente y varios Comisarios (Ministros). Su función es las de hacer propuestas políticas y legislativas al Consejo, ejecutar las decisiones del propio Consejo y ser guardián de los Tratados. C) El Parlamento, con un papel fundamentalmente de consulta, no de legislar. D) La Corte de Justicia, el Comité Económico y Social y otros, en el campo de la Salud Laboral La Comisión Europea se ha dotado de tres instrumentos básicos a través de los cuales se desarrolla el diálogo social: 1) el mencionado Comité Económico y Social (Bruselas); 2) el Comité Consultivo para la salud y seguridad en el trabajo (Luxemburgo); 3) La Agencia Europea para la salud y seguridad en el trabajo (Bilbao); y 4) la Fundación Europea para la mejora de las condiciones de trabajo (Dublín). Se trataría

Revista: Desde tu experiencia en las instituciones comunitarias de la Unión Europea que abordan la salud laboral, ¿qué importancia tiene la composición tripartita de las mismas?

Son una pieza fundamental para la construcción europea

de las patas de las políticas comunitarias en salud laboral: planificación, consulta y participación (Luxemburgo); información (Bilbao), investigación (Dublín).

Revista: ¿Qué importancia le asignas a la participación de las organizaciones sindicales en ellas? ¿Por qué?

A.C. - No es posible construir un espacio político-económico a espaldas o en contra de los intereses de la mayoría de quienes componen los países de dicho espacio. Los trabajadores y sus organizaciones sindicales son una pieza fundamental. Para comprender mejor este sistema hay que acudir a la historia de Europa después de dos guerras mundiales, de confrontación de bloques y guerra fría.

En el campo de la salud laboral se entendió que lo que estaba en juego eran la salud, las condiciones de trabajo y la seguridad de millones de ciudadanos en su condición de trabajadores, de tal forma que los países que primero entendieron esto fueron los que más bienestar y riqueza crearon (centro y norte de Europa).

Revista: ¿Cuáles son los aspectos del modelo de la Unión Europea en salud laboral que consideras de especial interés para las organizaciones sindicales de otras partes del mundo, como América Latina?

A.C.- No tengo muy claro si existe un modelo europeo. Más bien creo en la confluencia de varios modelos (área latino-mediterránea, área nórdica, área anglosajona y área centro-europea) que luchan entre sí por implantar su cultura, idioma, y formas de entender la vida. Esto requiere el respeto a la diversidad, cosa que no siempre se da.

Pero sí creo que existe un modelo basado en el diálogo y consenso social, con sus aspectos positivos y negativos. No olvidemos que estamos hablando de un espacio fundamentalmente

económico, dominado por las reglas del mercado y que compite con otros mercados (USA, Japón, China...) en un mundo globalizado.

Con todos los límites y "comillas" que se le quiera poner, considero que un aspecto fundamental de la UE es la capacidad de la ciudadanía y de los trabajadores de construir contrapoderes frente al fundamentalismo del mercado o neoliberalismo que impone una concepción de la vida que coloca a las mercancías por encima de las personas. En la UE también hay una mayor preocupación estructural y política por la salud de la economía en detrimento de la salud de las poblaciones, lo que crea profundas desigualdades.

Como ejemplo más reciente tenemos la propuesta de Directiva relativa a servicios en el mercado interior, en la que se puede leer cosas como: "Hay que compatibilizar las preocupaciones por la salud y la seguridad con las necesidades de la competitividad y el empleo". Es decir: la salud es una preocupación y la economía una necesidad...

Revista: Hay una tendencia creciente a asignarle un rol muy relevante a las auditorías y a los sistemas de gestión de la seguridad y salud en el trabajo como los medios más adecuados para el control de la eficacia preventiva en las empresas. ¿Qué piensas sobre esta postura?

A.C.- Soy bastante agnóstico al respecto. Mi percepción es que las auditorías y sistemas de gestión forman parte del gran negocio, del parque temático creado a costa de la salud de los trabajadores. Los sistemas de gestión siguen siendo un elemento de guerra económica por quien se queda con la patente en el mercado de la salud laboral. Se tiende a que se quede el ISO con el monopolio, sin someterse a ningún control social. No

ENTREVISTA: Los trabajadores y sus organizaciones sindicales son una pieza fundamental para la construcción europea

olvidemos que ISO al igual que las empresas de gestión y las empresas auditoras no son ONG. Cobran con intereses lo que aparentemente regalan. Se está produciendo una alianza entre las empresas que producen, venden, certifican y auditan y los poderes públicos. Creo que la normalización y todo lo que se mueve en torno a los sistemas de gestión son un instrumento más de la globalización, cuyo objetivo es reducir las barreras técnicas que se alzan contra el libre comercio. ¿La instancia de legitimidad de toda norma jurídica ha de ser su eficacia económica? ¿Dónde situamos los límites a la libertad empresarial? ¿En unos sistemas y auditorías sin control ni participación de los trabajadores?

Para mí es un acto de fe creer en los beneficios de estos sistemas, y ya he dicho que soy agnóstico respecto de dichos sistemas.

Revista: ¿Cómo valoras la participación de las trabajadoras y los trabajadores y de sus organizaciones sindicales en la definición de las políticas de prevención, a nivel sea de las empresas que de las políticas nacionales o comunitarias?

A.C.- Soy categórico. No son posibles políticas de salud laboral (salud de los trabajadores) sin la participación de los trabajadores o sus representantes. Para ello es necesario que los sindicatos se doten de un modelo, una estrategia, una metodología, una estructura organizativa y unas herramientas de intervención.

Lo contrario a la no participación es tecnocracia y predominio del "experto" o del grupo de "sabios independientes". Mi experiencia me demuestra que ni son tan expertos, ni son tan sabios ni mucho menos independientes, y que cada vez es más difícil encontrar una opinión científica libre de pago. Pero la enfermedad y la muerte en el trabajo, así como las desigualdades sociales necesitan su coartada, y para eso están los expertos, para justificarlo todo en aras de las necesidades del mercado. Esta hegemonía del

experto o sabio nos ha pillado a los sindicatos y organizaciones de izquierdas con el pie cambiado, porque algunos se han creído que las ideologías no existen (se refieren a las de izquierdas, claro) y en vez de adueñarse de un conocimiento autónomo, con una metodología autónoma para establecer estrategias autónomas, se ha decidido delegar en el experto, que nos ayude a gestionar la realidad, no a transformarla. Es fundamental señalar que esto último, la transformación de la realidad, sólo se hace desde el protagonismo de lo colectivo, desde un "nosotros".

En momentos en que el "nosotros" se difumina y es sustituido por un "yo" escindido, es más necesario que nunca el protagonismo de lo participativo, de lo colectivo.

Revista: Finalmente, la experiencia de los sindicatos europeos y españoles, especialmente de Comisiones Obreras, sobre la lucha a favor de la total prohibición de asbesto (amianto) ha tenido avances. ¿Podrías comentarlo como un caso de acción sindical en defensa de la salud laboral?

A.C.- En la UE y en España en particular no se entiende la prohibición del amianto sin el papel protagonizado por los sindicatos. En el caso de España está documentado el papel que jugó Comisiones Obreras (CC.OO.), incluso en la clandestinidad, adelantándose a la comunidad científica en la denuncia de los efectos para la salud derivados de la exposición al amianto. Con la llegada de la democracia, CC.OO. impulsó el proceso de prohibición, situando el problema en el campo mediático, de la ciudadanía, en el campo político y judicial, en el campo científico y también en la presión social en las calles.

Estibadores terrestres:

En el Perú, existe un sector de decenas de miles de trabajadores denominados estibadores terrestres, carretilleros y tricicleros que laboran en la cadena comercial de productos agrarios, desde los centros de acopio en las Regiones, hasta los mercados mayoristas y minoristas de la Capital.

En este gran sector de la economía informal, las condiciones de trabajo son infrahumanas porque, desde hace muchas décadas, para envasar productos como papas, camotes, cebollas, etc. se ha implantado el uso de sacos con cantidades que pesan hasta 130 kg. (y que en

los centros de acopio o “chacras” superan incluso los 160 kg.), obligando a estos trabajadores a cargarlos. Para los trabajadores de la estiba terrestre, su actividad consiste en cargar, descargar y movilizar estos productos en bultos, generalmente en largas distancias, y subirlos en pendientes peligrosas para apilarlos, todo ello solamente con su esfuerzo físico y, durante las noches, con lluvias y frío por el variado clima. En los mercados mayoristas y minoristas, además, las condiciones ambientales no son las adecuadas, por los riesgos físicos, biológicos y ergonómicos a los que ellos están expuestos.

Recientes estudios y evaluaciones médicas, realizados en el año 2004 a 840 trabajadores, gracias al proyecto ISCOD-CUT y al Centro Nacional de Salud Ocupacional y Protección del Ambiente para la Salud (CENSOPAS), del Ministerio de Salud, se encontraron unos resultados alarmantes, debido que los índices porcentuales habían aumentado con relación a los resultados de un estudio y examen radiológico realizados hacía 20 años (1984), detectándose lesiones mucho más severas en la columna vertebral, hombros, nuca, tobillos y rodillas (lumbalgias crónicas, dorsalgias, artralgias, hernias y parálisis). Asimismo, se encontró que este trabajo de los cargadores manuales estaba ocasionando variadas enfermedades, como efectos del tipo

Una realidad preocupante en el siglo XXI

de actividad en sí y de las exposiciones a muchos otros riesgos de trabajo.

Ante esta realidad, desde octubre de 2003 la Federación Nacional de Estibadores Terrestres y Transportistas Manuales del Perú (FETTRAMAP), afiliada a la CUT-PERU, y presidida por su Secretario General, ha vendido los envases usados para el acarreo de los productos señalados.

Ha venido realizando una gran lucha, hasta lograr que el Gobierno actualmente instale en el Ministerio de Trabajo un Comité Técnico Multisectorial, con el objetivo de analizar y solucionar la problemática de los trabajadores en el tema de los excesos de peso y la seguridad y salud en el trabajo. En este Comité Técnico, en el que participan el Ministerio de Salud, el Ministerio de Agricultura, la Municipalidad de Lima, entidades técnicas privadas y representantes de los trabajadores, se viene diseñando una propuesta para formular un Proyecto de Ley que reglamente esta actividad en el tema de la salud laboral, obligando a aplicar las Normas Técnicas Peruanas relativas a las medidas oficiales de los envases usados para el acarreo de los productos señalados.

En cuanto a la normatividad internacional, a través de la CUT-PERÚ se ha solicitado ante el Consejo Nacional de Trabajo y Promoción del Empleo, órgano del Ministerio de Trabajo y Promoción del Empleo, la ratificación del Convenio 127 de la OIT, que especifica el peso máximo permisible de 55 kg. como carga manual para un trabajador. ■

Guillermo Onofre
Representante de Salud Laboral y
Medio Ambiente de la CUT-Perú
Secretario General de la Federación Nacional
de Estibadores Terrestres y Transportistas
Manuales del Perú (FETTRAMAP)

Las florícolas en el Ecuador

Una de las actividades productivas que ha tenido gran influencia en la economía ecuatoriana es la florícola, que se ubica en las zonas rurales de Imbabura, Pichincha y Cotopaxi, donde se evidencia una relación directa florícola - comunidad.

Esta relación lleva a que las florícolas influyan en la vida de la comunidad en los aspectos tanto sociales como económicos, culturales y políticos en los que la población de estos sectores se desenvuelve, sea directa o indirectamente.

En lo social, los roles familiares han cambiado por la dinamización productiva y la demanda de mayor cantidad de mano de obra, especialmente femenina, "en los hogares donde surgen nuevas obligaciones y derechos intra y extra hogareños. Los cambios en los roles implican negociaciones entre hombres y mujeres en el hogar, así como el surgimiento de nuevos conflictos. Estas dificultades señalan, entre otros, cambios recientes en las relaciones tradicionales de poder hombre/mujer en este contexto cultural rural y urbano"¹.

En el aspecto económico, el cambio radica en la posibilidad de tener mejores condiciones de vida para el trabajador y su familia. En estas poblaciones con mayor número de florícolas se presenta un menor índice de desempleo, pero, en contraposición a esto, han crecido la delincuencia, la prostitución y por ende la inseguridad, debido al flujo migratorio. Las costumbres de estas zonas han sido trastocadas

por la inserción de migrantes costeños y colombianos, modificando drásticamente los hábitos propios de la cultura de los pobladores de estas comunidades.

Otro de los aspectos que cabe anotar es el cambio de la agricultura tradicional: mientras anteriormente los suelos eran utilizados por la población para su auto-abastecimiento, ahora muestran una fuerte dependencia económica de las florícolas, lo cual trae consigo la desaparición de una gran variedad de productos agrícolas tradicionales, simplemente porque ya no se los cultiva.

Lo económico está ligado estrechamente al poder, y por lo tanto los dueños de las florícolas influyen en la toma de decisiones de las autoridades locales, especialmente en lo que se refiere a la prestación de servicios básicos.

El crecimiento de la industria florícola en el Ecuador surge como respuesta a reformas macroeconómicas, lo que implica el cumplimiento de metas tanto económicas como fitosanitarias que están consideradas

El espejismo de las rosas

dentro de las certificaciones ISO indispensables para su acogida en el mercado internacional. "La norma ISO 9000 incluye, entre otras, condiciones para certificar la necesidad de cumplir con el control del medio ambiente de trabajo (art. 4.9). La norma ISO 14.000 tiene una profundización sobre estos aspectos. La norma ISO 9000-2000 tiene una aproximación a la ISO 14000"², en la que se involucra a los trabajadores responsables de los diferentes procesos.

Pero la realidad del sector laboral y las poblaciones aledañas es otra: poco o nada se ha tomado en cuenta el cambio de las patologías presentes en el sector, acaso por el temor al retiro de las florícolas y a la pérdida del beneficio económico que representan para la zona, o por "el desconocimiento de sus derechos, dónde reclamarlos y cómo proceder"³, o por el desconocimiento de las normas de seguridad y salud en el trabajo, y de los verdaderos efectos que causa el uso de los plaguicidas en la salud de los trabajadores. Puede ser también que quienes conocen la verdad no quieren divulgarla, por réditos personales o corporativos, y que, por último, quienes deben ejercer el control no lo hacen.

Recientes estudios han demostrado que la industria floricultora, al usar intensivamente los fertilizantes y otras sustancias químicas, tiene un impacto muy negativo sobre la salud

de los trabajadores, especialmente sobre la salud de las trabajadoras. Se han evidenciado no solamente contaminación con plaguicidas, sino también intoxicaciones e impactos nocivos sobre la salud reproductiva, tanto de varones como de mujeres.

La legislación ecuatoriana con respecto a los recursos naturales de agua y suelo establece "la prohibición a toda contaminación de aguas que afecte a la salud humana o al desarrollo de la flora o fauna" (art. 22, 1º inciso).

El recurso suelo se halla contemplado en la Ley de Desarrollo Agrario, en la Ley de Fomento y Desarrollo Agrario y en la Ley de Prevención y Control Ambiental, pero también éstas como muchas otras leyes se quedan en

el papel. ■

Washington Tufiño
Nubia Ximena Brito G.
CEDOCUT

1. Newman, Contance. *Mujeres y floricultora*. 2001, pág. 11.
2. Albuja, Gonzalo. *La relación entre comunidad y empresa florícola*. 2001, pág. 10.
3. Ecuador. Ministerio de Trabajo. *Ayuda-memoria: Seguridad y salud en el trabajo*. Pág. 4.

El agua, un derecho humano

Para el pueblo boliviano y para su COB, ésta es una afirmación conquistada con la lucha.

Los gobiernos neoliberales y las empresas transnacionales protegidas por ellos nos querían vender la idea de que el agua es un bien privado y sujeto al mercado.

Nos querían convencer, por un lado, de que el problema es sólo de la regulación de los servicios privados de agua potable y saneamiento; y, por el otro, de la importancia de garantizar la protección a la inversión privada y al comercio también privado de este bien. Ellos procuraban decir que, como el agua es un bien privado, entonces sólo hay que crear comisiones que supervisen a las empresas transnacionales del agua, determinen la tasa de rentabilidad justa y razonable y aseguren que en las tarifas sólo se tengan en cuenta los gastos realizados con prudencia, y además ofrezcan la participación de los consumidores en el proceso regulatorio.

Para la COB está claro que los gobiernos no han desarrollado políticas integrales sobre agua y saneamiento tomando en consideración los intereses del pueblo; que se nota la falta de cobertura y calidad en la atención del agua; que nuestras poblaciones pobres (que son aquellas en las que no hay servicios) no pueden sacar de sus bolsillos los pagos para la expansión de los

servicios de agua; y, que el agua es un bien escaso, pero, aún así, constituye una riqueza natural y es un bien público de los bolivianos y las bolivianas.

Un ejemplo servirá para aprender de esta experiencia de Bolivia.

Los nuevos "patronos del agua" quieren ser las empresas transnacionales como Suez (así se llamó aquí Suez-Aguas del Illimani), que es la empresa transnacional más grande del mundo brindando servicios de agua potable. Los bolivianos la hemos echado de nuestra patria, después de un paro cívico indefinido convocado por la Federación de Juntas Vecinales (FEJUVE) de El Alto. Como se dijo, esta empresa no quiso ampliar el servicio de agua potable a 200.000 personas pobres de El Alto y, como sólo piensa en sus ingresos, subió las tarifas de conexión de agua potable y alcantarillado a la exagerada cantidad de 445 dólares americanos, cifra imposible de pagar para 70.000 personas que no se conectaban dentro del área "servida" por la empresa.

Empresas como ésta sólo quieren que los Estados les sirvan de aval para conseguir donaciones y créditos blandos; así se llenan los bolsillos, no invierten y aparecen como cumpliendo, pero sin su dinero, sino con créditos que nosotros deberemos atender.

Un servicio público y de todos los bolivianos y bolivianas

Por eso la COB señala la importancia que tiene el agua como un derecho humano accesible a todos y no en función del dinero. Para ello el Estado debe mantener las Empresas Públicas bajo control social. Además, el aspecto fundamental es que la protección del medio ambiente nos obliga a defender el agua de las privatizaciones, porque sólo así podemos defender el agua como un servicio público, y no como un negocio privado en manos de las transnacionales.

Denunciamos el hecho que la empresa transnacional Suez-Aguas del Illimani no ha

aceptado su derrota y demandará a Bolivia por millones de dólares en el "Centro Internacional para el Arreglo de Diferencias relativas a las Inversiones", dependiente del Banco Mundial. Nuestra palabra es clara: el agua es un derecho humano fundamental que no admite su entrega a empresas privadas.

Crisencio Machaca
Teddy Salguiero
Ramón Escobar
COB-Bolivia

El trabajo productivo de la mujer

En las últimas décadas las mujeres organizadas han cuestionado radicalmente los patrones socioculturales que sustentan su discriminación, entre los cuales tenemos:

1.- La creencia de que su ámbito de acción por excelencia es el privado o doméstico, mientras que la esfera pública le pertenece a los hombres.

2.- La división sexual del trabajo, completamente injusta, que coloca el trabajo reproductivo, no remunerado (crianza de los hijos, mantenimiento del hogar, cuidado de enfermos y ancianos, entre otros), como una responsabilidad casi exclusivamente femenina, mientras que el trabajo productivo remunerado sería una responsabilidad masculina. En este sentido es importante comentar que la incorporación masiva de las mujeres al trabajo productivo constituye un inmenso avance en su lucha por la igualdad, pero la mujer aún no ha podido compartir con su pareja la pesada carga del trabajo doméstico que absorbe su tiempo, su energía y su salud emocional, limitando sus posibilidades de lograr el pleno desarrollo personal y profesional.

3.- La exigencia social de que las mujeres deben estar en permanente disposición de servicio hacia los otros en desmedro de su tiempo libre, sus deseos y aspiraciones personales, condicionadas al sentimiento de culpa y al rechazo cuando deciden pensar primero en sí mismas. La socialización se orienta a establecer en la mujer conductas de sumisión, abnegación, sacrificio y temor a la independencia. Lo cual incide en una "invisibilización" de su salud en el trabajo, por la que las trabajadoras pueden percatarse de los problemas de salud laboral de los

"otros" y no de los propios.

4.- La violencia intrafamiliar, utilizada por el hombre para mantener su dominio sobre la mujer. Contra esta violencia el movimiento de mujeres ha desarrollado una lucha intensa, obteniendo como fruto, en Venezuela, la [Ley sobre la Violencia contra la Mujer y la Familia](#), en vigencia desde el año 1999. Violencia que también se encuentra en los centros de trabajo, desde expresiones como: "¿qué hace una mujer aquí?", o "¡no hay problema... se embaraza y se va!"; hasta actitudes de acoso moral e incluso sexual en el trabajo.

5.- La legislación discriminatoria hacia la mujer, aunque se ha ido modificando gracias a la lucha que ha librado el movimiento organizado de mujeres, quienes han propuesto reformas y la dación de nuevas leyes. Entre ellas, están las vinculadas a permitir el acceso y la permanencia de las mujeres en el trabajo y a mejorar las condiciones de trabajo de las mismas para evitar exposiciones a daños y peligros.

Estos factores, entre otros, estructuran la discriminación por género en la sociedad y en el mundo del trabajo, entendiendo por género una elaboración de investigadoras feministas para explicar la desigualdad establecida entre los sexos como un hecho cultural y no biológico. "El género se define como una construcción

Su salud y la ruptura con viejos paradigmas

cultural, social e histórica que, basándose en el sexo, determina normativamente lo masculino y lo femenino en la sociedad y las identidades subjetivas y colectivas; además condiciona la valoración social asimétrica para hombres y mujeres, y la relación de poder que entre ellos se establece” (*Plan Nacional de la Mujer*, Caracas, 1988).

Es indudable que la discriminación por género establece una serie de condiciones que conspiran contra la salud física, emocional e integral de la mujer trabajadora, al asumir ella la doble o incluso triple jornada de trabajo (si se incorpora en el sindicato o en organizaciones sociales) la que realiza en la empresa y la que asume en el hogar, limitándose de esta manera sus posibilidades de recreación y de disfrute de tiempo libre para su formación, participación política, desarrollo y necesario descanso. La trabajadora deberá visibilizar los problemas de salud laboral que se presentan en sus centros de trabajo y luchar por mejoras desde la organización sindical.

Por otro lado, los problemas de rendimiento escolar y de conducta que puedan presentar sus hijos e hijas le generan angustia y sentimientos de culpa e incompetencia en su rol materno, generalmente agravados por las presiones de la pareja que la culpabiliza por estas situaciones. Esta realidad es más dramática para la madre en situación de pobreza, porque se encuentra imposibilitada de pagar por servicios en el ámbito familiar, debiendo asumirlos personalmente.

Es necesario entonces un cambio de paradigmas en el proceso de socialización de trabajadores y trabajadoras. Un aspecto clave es la

distribución equitativa de las tareas domésticas: los padres deben asumir un rol más activo y comprometido con la crianza de los hijos, que incluya el control de la salud, así como el seguimiento y supervisión de la actividad escolar, y deben compartir en forma equitativa las tareas domésticas y el cuidado de ancianos y enfermos. Esto implica también que los patronos sean más flexibles, concediendo permisos a los trabajadores para que asuman este tipo de responsabilidades.

Así mismo, el Estado debe ofrecer servicios gratuitos o de bajo costo para las familias de menores recursos y la posibilidad de acceder a lo que se ha denominado un trabajo decente, donde se eliminen las desigualdades en cuanto a sueldos y salarios entre los géneros. Sobre todo si algunos estudios han demostrado que los ingresos de las madres trabajadoras se invierten fundamentalmente en la atención de las necesidades del hogar, mejorando la calidad de vida del grupo familiar (*Evaluación de Impacto, UNESCO-CISFEM, 1991*).

Es mucho el camino que falta por recorrer para lograr la verdadera igualdad y equidad en el mundo laboral, en condiciones de salud y seguridad decentes: es evidente que se trata de una ruta llena de obstáculos. Sin embargo, la voluntad de las sindicalistas y los sindicalistas comprometidos con esta utopía es inquebrantable. ■

Lic. Miriam Rodríguez Rivera
Representante de Salud Laboral y
Ambiente de CODESA
Venezuela

La salud de los trabajadores

Actualmente, el mundo del trabajo se debate en una de las contradicciones más funestas para el movimiento de los asalariados, pues éstos tienen como único elemento para subsistir su fuerza de trabajo, cual mercancía ofertada por la ley de la demanda a un precio irrisorio. Esta contradicción se expresa en el hecho de que, frente al dilema “¿vivir para trabajar o trabajar para vivir?”, ellos no tienen otra alternativa que la de vivir para trabajar. Esta contradicción, al final y por desgracia, se está resolviendo a favor del que compra la fuerza de trabajo, con un saldo trágico de más de dos millones trescientos mil trabajadores muertos cada año.

La UNT ve con suma preocupación esta situación y enarbola las banderas de la defensa de la vida y la salud en el trabajo, de la prevención de los accidentes, y de la defensa del medio ambiente como elemento trascendental para el desarrollo integral del ser humano en materia laboral.

La UNT vincula todas las acciones en materia de salud laboral a los preceptos que dimanan de los acuerdos de la Organización Internacional del Trabajo (OIT), así como de los de la Comunidad Andina y sus Capítulos de salud laboral. Pero va más allá, en el entendido de que hay que frenar drásticamente la línea ascendente de muertes en el trabajo o como producto del trabajo, originadas por la voracidad

del capital que no ve, ni reconoce, ni pone fronteras entre la salud laboral, la vida y la muerte.

Como resultado de esto, venimos desarrollando a nivel nacional, tanto en el sector público como en el privado, una campaña agresiva en la constitución de los Comités de Higiene y Seguridad Laboral, como instancia que impulse la organización y la unidad de los trabajadores en defensa de la salud. Igualmente estamos impulsando la formación de los trabajadores en el área de salud laboral, a través de charlas-talleres, con la finalidad de que se conviertan en “multiplicadores” de una acción preventiva a favor de los trabajadores.

Entendemos que los trabajadores y las trabajadoras deben tener una conciencia clara de lo que significa la defensa de la salud y la los propios empresarios, gracias a que mejora la competitividad.

y las organizaciones sindicales en Venezuela

vida en el trabajo. Ésta es la razón por la cual, todo el marco jurídico que se discute y desarrolla, así como el existente en nuestro país, está orientado a crear y fortalecer la conciencia jurídica que permite tanto a empresarios como a trabajadores ver claramente la necesidad de invertir en la salud de los trabajadores como un beneficio para los trabajadores y para los propios empresarios, gracias a que mejora la competitividad.

Desde el Movimiento Sindical UNETISTA y los diferentes Sindicatos que lo componen, hacemos un llamado de cooperación a las centrales y a todo el mundo en general, para radicalizar la campaña por la constitución de los Comités de Higiene y Seguridad Laboral, en defensa de la salud y la vida en el trabajo. ■

José "Siguaraya" Mora,
de la Coordinadora Nacional de la UNT,
Coordinador del Departamento de Higiene y
Seguridad Laboral,
Coordinador Nacional de la FBT

Colombia: la unidad es fundamental

1. EXPERIENCIAS SOBRE EL PAPEL DE LOS TRABAJADORES EN LA PROTECCIÓN DE LA SALUD EN EL TRABAJO

Experiencia de la Unión Sindical Obrera (USO) en ECOPEPETROL

En ECOPEPETROL, las iniciativas y liderazgos para el desarrollo de la salud ocupacional nacieron de los trabajadores agrupados en su sindicato, la UNIÓN SINDICAL OBRERA (USO). Este Sindicato, a través de sus pactos colectivos, llevó a acuerdos toda la política que hoy rige la salud ocupacional para la empresa. Esta política está consagrada en el Capítulo X de la Convención colectiva al 2005, refrendado por el laudo arbitral obligatorio.

Los dirigentes crearon los espacios de participación de los trabajadores junto con los administradores de la empresa, espacios denominados Comités locales de salud ocupacional (36), Comités paritarios (12) y Comité Nacional de Salud Ocupacional (1) de la empresa.

Como herramienta nacional de la empresa se elaboró el Plan Nacional de Salud Ocupacional, y bajo los lineamientos de éste se preparan los programas regionales de salud ocupacional, y a la vez, guiados por los objetivos de éstos, se elaboran los planes locales de salud ocupacional para cada departamento de la empresa.

Por iniciativa de la Unión Sindical Obrera y como consecuencia de la aparición de enfermedades derivadas de la exposición a productos solventes aromáticos, se pactó la realización de un estudio macro en salud ocupacional, cuyo documento inicial fue preparado por una Comisión de los Trabajadores, y fue el referente para que las entidades internacionales presentaran su propuesta técnico-económica. Finalmente, el estudio se llevó a cabo bajo la responsabilidad de

la OPS/OMS, abordando el estado de salud de los trabajadores y las condiciones medioambientales y de trabajo. Se seleccionaron a diferentes Universidades (de Texas, México, Brasil y Cuba) como grupo conjunto para desarrollar el estudio-investigación, que se inició en 1992 y finalizó en 1994, a un costo aproximado de 1.8 millones de dólares.

Posteriormente a este estudio, correspondió de nuevo a la iniciativa de los trabajadores pactar en la Convención (artículo 85, parágrafo 20) la continuación de la ejecución de las recomendaciones dejadas por los expertos. Para ello, nos hemos valido de recursos técnicos internacionales y nacionales tales como el Instituto Americano para el Registro del Cáncer (IARC), las Universidades de Antioquia, el Bosque, Javeriana y Nacional, el Instituto Nacional de Cancerología y otras instituciones.

Básicamente se ha trabajado en la construcción y puesta en operación de los sistemas de vigilancia epidemiológica de químicos, cáncer, trastornos respiratorios, desórdenes traumáticos acumulativos, hipoacusia neurosensorial, accidentalidad y ausentismo, así como de los sistemas de información en salud, simultáneamente a la vigilancia de la salud de los trabajadores.

Como resultado de toda esta rica experiencia, la USO maduró y conformó su Departamento de Salud Ocupacional, que realiza investigaciones y brinda asesoría y formación a los trabajadores de nuestra empresa y de las que son filiales de nuestra organización sindical. Además, da apoyo al Departamento de Seguridad Social de la Central Única de Trabajadores de Colombia (CUT), y presta servicios a empresas y otras organizaciones sociales y gubernamentales.

para la defensa de derechos

organizaciones sociales y gubernamentales. Actualmente uno de nuestros integrantes forma parte del Comité Nacional de Salud Ocupacional de Riesgos Profesionales, del Ministerio de la Protección Social.

Nos hemos preocupado por formar técnicamente y científicamente a los trabajadores: para ello, en la Convención tenemos establecidos ciertos niveles de formación. Actualmente contamos con trabajadores con postgrado en disciplinas de la salud ocupacional, egresados de prestigiosas universidades de nuestro país.

Experiencia del Sindicato de Trabajadores de la Electricidad de Colombia (SINTRAELECOL)

Los trabajadores de este sindicato fueron los pioneros en el país en la conformación de una red de vigías ocupacionales, posteriormente de Comités regionales

y municipales de salud ocupacional, cuyo objetivo era la vigilancia de los riesgos en las labores de mantenimiento de líneas de alta tensión eléctrica, buscando atacar el fenómeno de la alta frecuencia e incidencia de accidentes en ese rubro.

Otros Sindicatos

Con el acompañamiento de la USO y del Departamento de Seguridad Social y Medio Ambiente de la CUT, sindicatos como Cerro Matoso, Sintraelec, Sintraiss, Fensuagro, sindicatos mineros y del sector bancario, y otros han llevado a la Convención elementos básicos para la defensa y protección de la salud en el trabajo, al igual que unas mínimas garantías sindicales para poder desarrollar esta tarea.

2. INVESTIGACIÓN Y SISTEMAS DE VIGILANCIA EPIDEMIOLÓGICA OCUPACIONAL

Experiencia de la USO

Consecuentes con nuestra plataforma de lucha, los trabajadores de la USO hemos presentado a la administración de ECOPETROL diagnósticos de los problemas y simultáneamente propuestas de solución conjuntas, muchas de las cuales han sido acogidas de manera que actualmente constituyen parte orgánica activa de la empresa en esta área.

Ejemplo de ello son los sistemas de vigilancia epidemiológica, las propuestas en higiene y salud industrial y las aportadas para atacar la accidentalidad en la empresa, para la realización de los exámenes periódicos y para la calificación de la invalidez, además de los

aportes dados en los diversos escenarios de participación, en ocasión de los encuentros regionales y nacionales de los Comités locales y paritarios de salud ocupacional.

En los años 2000 y 2002, realizamos con el Ministerio del Trabajo, a través de la Dirección de Riesgos Profesionales, dos investigaciones de campo. consideramos que sus resultados contribuyeron para que el Estado fijara pautas y priorizara líneas de trabajo en materia de vigilancia epidemiológica de sustancias carcinógenas presentes en la manipulación y producción de sustancias y compuestos químicos y petroquímicos. Esta investigación se llamó "Construcción de un sistema de vigilancia epidemiológica para agentes químicos derivados de la industria petroquímica" y se realizó con la participación

La salud de los trabajadores

petroquímica” y se realizó con la participación de las organizaciones sindicales.

Una segunda experiencia fue la de llevar a cabo en 20 empresas el funcionamiento de una “experiencia piloto” que validara el trabajo anterior. Cabe destacar que, simultáneamente, se le brindó asesoría y asistencia técnica, se realizó un diagnóstico y se dio formación para la constitución de los Comités Paritarios de Salud Ocupacional (COPASOS) y la creación del programa de salud ocupacional en las empresas que se seleccionaron y visitaron.

Es de resaltar que esta experiencia sirvió para entender que una cosa es lo que se consigna en un papel y otra muy diferente es la realidad laboral de los trabajadores, quienes en su mayoría carecen de equipos de protección, desconocen sus derechos en salud ocupacional y tienen patronos que no aplican siquiera las normas mínimas que sobre riesgos profesionales se imparten. Lo más grave es que no hay un ente estatal que haga cumplir las normas que la Dirección de Riesgos Profesionales y el Ministerio de la Protección Social expiden.

Experiencia de CERROMATOSO

Otra experiencia importante es la que realizaron los compañeros de CERROMATOSO, quienes, también por Convención, lograron la realización

de un estudio sobre los efectos del níquel en la salud de los trabajadores, además de la aplicación de mecanismos de control y del sistema de vigilancia epidemiológica y de salud a los trabajadores.

Experiencia del SINTRAEECOL

Este sindicato ha desarrollado, en conjunto con la empresa, investigaciones relacionadas con el manejo eléctrico, y ha constituido la red de Comités para fortalecer la vigilancia

Comités para fortalecer la vigilancia epidemiológica que permita minimizar el riesgo de accidente eléctrico. Sin embargo, con la apertura a la globalización, la privatización de las empresas eléctricas y la entrada de los cambios contractuales, estos esfuerzos se han opacado, trayendo como consecuencia un incremento en las muertes por accidentes en el trabajo, que en muchos casos son subregistradas o registradas con causa de fallecimiento distinta a la del accidente.

Experiencia de FENSUAGRO

Los trabajadores de FENSUAGRO han trabajado la problemática de la salud y seguridad social de los campesinos, evaluando aspectos relacionados con la exposición a los plaguicidas y la problemática ambiental, el sobreesfuerzo físico y los riesgos psicosociales, así como el acceso a los servicios de salud, a las pensiones y a la seguridad alimentaria.

3. POLÍTICAS PÚBLICAS DE PROTECCIÓN DE LA SALUD EN EL TRABAJO

La salud de los trabajadores configura un espacio de saberes, prácticas y condiciones reales de salud. En la actualidad, los trabajadores valoramos el cúmulo de experiencias recogidas durante largos años, producto de innumerables padecimientos por la adquisición de patologías inicialmente desconocidas, que se adjudicaban a factores hereditarios o a enfermedades comunes y que nosotros reivindicamos como enfermedades de carácter laboral. Estamos luchando para que la sociedad reconozca el origen laboral de esas enfermedades que por ello son calificadas como

enfermedades profesionales pues lo consideramos un camino largo y cargado de luchas sociales y sindicales.

configura un espacio de saberes, prácticas y condiciones reales de salud

Por otra parte, está la cantidad de muertes por accidentes de trabajo como consecuencia de la negligencia de los patronos en aportar a los procesos productivos medidas de seguridad y de control en la fuente. El objetivo de lograr mejoras de la seguridad en la ejecución de las labores trajo consigo que las organizaciones sindicales y los propios trabajadores nos preocupáramos por esta situación.

Es así como nos obligamos a replantear nuestro papel hasta entonces pasivo, para convertirnos en actores, además de

activos, proactivos en la búsqueda de soluciones a esos flagelos de la industria de todo tipo. De esta manera, el balance actual es que los trabajadores hemos desarrollado un verdadero conocimiento de los riesgos en el trabajo, y estamos pidiendo a gritos que nos dejen participar en la solución de esta problemática, para bien de la propia producción, pero en especial para no seguir aportando muertes: unas rápidas, como consecuencia de un accidente fatal; otras, las más dolorosas, aquellas que se van dando lentamente, acompañadas de un constante sufrimiento humano, y que hoy se conocen como enfermedades profesionales.

4. CONCLUSIÓN

- Es importante retomar experiencias nacionales e internacionales conjuntas entre trabajadores, universidades, instituciones gubernamentales y empresas, en el desarrollo de la investigación en salud laboral.
- La investigación en salud ocupacional ha tenido poco desarrollo en el país, no logrando cubrir ni los problemas tradicionales de salud

- El impulso de iniciativas de investigación con la participación activa de los trabajadores muestra experiencias importantes, pero éstas se han visto obstaculizadas por las políticas del Gobierno de Uribe y su negativa a acoger las perspectivas del diálogo social y el tripartismo.
- La investigación debe permitir fortalecer los sistemas de gestión de la salud y la seguridad en el trabajo, la vigilancia epidemiológica ocupacional y los sistemas de control de los factores de riesgo así como impulsar los reglamentos técnicos para la prevención de los riesgos profesionales y la promoción de la salud y el bienestar en el trabajo.
- Se requiere fortalecer políticas que confronten la precarización del trabajo, en la perspectiva de garantizar el derecho al trabajo en condiciones dignas y la seguridad social como un derecho humano fundamental.
- Se necesita fortalecer los mecanismos de intervención del Estado en materia de vigilancia y control, para generar una real y efectiva aplicación de las normas en materia de salud ocupacional. ■

Iván Toro
Secretario de Seguridad Social de la CTC
Fernando Morales Rangel
Director del Departamento de Medio Ambiente Salud y Seguridad Social de la CUT
Víctor Hugo Saidiza
del Instituto Nacional Sindical de la CGT

El Perú y la salud

En la actualidad las cifras estadísticas tanto de accidentes como de enfermedades profesionales son alarmantes, debido a que, en el marco del Modelo Neoliberal y de la incorporación de nuevas tecnologías y nuevos materiales en los procesos productivos, el mundo del trabajo se ha modificado radicalmente con respecto a décadas anteriores. En este Siglo XXI, son otras las relaciones laborales, pues en ellas predominan la desregulación y la flexibilización laborales. Estos cambios dan origen a modalidades de empleo muy diversas, cuya característica fundamental es la inestabilidad, la precarización, los bajos salarios y la minimización de derechos laborales fundamentales.

El actual Estado, producto de la dependencia y del modelo económico neoliberal, no responde a los intereses nacionales, sino a los del gran capital. Un ejemplo de lo afirmado es que las permanentes reformas neoliberales que se implementan sólo han generado la pérdida de roles del Estado en todas las áreas, y especialmente en el área de la salud laboral y el medio ambiente. En efecto, el Estado ha dejado de ser un órgano rector, normador y fiscalizador. Para lograr este objetivo, los grandes intereses económicos han efectuado reformas en la Constitución Política y en la legislación laboral, bajo el pretexto de presentar un marco jurídico y legislativo atractivo a los capitales, sin importarles

ni la independencia ni la soberanía y menos aún los derechos alcanzados por los trabajadores y la defensa de la salud y la vida en el trabajo.

Lo real es que, en este año de 2005, son cada vez más los desempleados, menores los derechos de los trabajadores y mayor la cantidad de muertes en el trabajo así como de accidentes laborales y enfermedades profesionales.

La Organización Internacional del Trabajo (OIT) expresa su preocupación por el trabajo precario y por la violación de los derechos en el mundo del trabajo: señala que anualmente, como resultado de accidentes o enfermedades de trabajo, muere un promedio de 2 millones 200 mil trabajadores (6 mil muertes por día, una cada 15 segundos). Las causas tienen como indicadores la pobreza, las condiciones de trabajo y, fundamentalmente, la falta de prevención por parte de las empresas.

En el Perú, las Autoridades de Trabajo y el Poder Ejecutivo reconocieron que es de más de 20,000 el número de accidentes y enfermedades de trabajo. Según datos del año 2003, el sector con mayor registro de accidentes fue el de Pesca, con el 6.5%; seguido de Construcción Civil, con el 6.3%; Minería, también con el 6.3%, y Salud con el 4.3%.

El Perú pierde, por accidentes de trabajo y enfermedades ocupacionales, al menos el 7% de su PBI ó PIB, sin considerar los costos sociales y familiares adicionales. Sin embargo, aún carecemos de un Sistema de Salud de los Trabajadores que permita reducir estos costos sociales y económicos. Debemos subrayar que la Salud en el Trabajo constituye un derecho humano fundamental: no es digno que alguien pierda la vida o su salud o integridad por el

y seguridad en el trabajo

En el Perú tenemos una PEA de alrededor de 9 millones de personas, sobre una población de 25 millones de habitantes. Sólo el 22% de esta PEA tiene acceso al sistema de seguridad social en salud (accidentes y enfermedades comunes para el trabajador y su familia), administrado por el Seguro de Salud (EsSalud). En lo que se refiere a la cobertura de riesgos profesionales, ésta se ha reducido, y sólo el 3% de la PEA es cubierto vía los sectores denominados "de Alto Riesgo". Con el Decreto Ley 18846 de Accidentes de Trabajo y Enfermedades Profesionales, esta cobertura alcanzaba al 8% de la PEA.

Para este sector, EsSalud ha conformado 16 Centros de Prevención de Riesgos en el Trabajo (CEPRIT), que son unidades para la evaluación, inspección preventiva y asesoramiento en salud, seguridad e higiene ocupacional, de las empresas afiliadas al Seguro de Riesgos Profesionales. Deben de competir con las prestadoras privadas, que han logrado afiliar a las más importantes empresas grandes y medianas. Las prestadoras privadas hacen propaganda de servicios similares, pero no hay confirmación de que los den. Por parte de los servicios públicos del Ministerio de Salud (MINSA), se están desarrollando acciones para fortalecer su intervención: el MINSA dispone de una Dirección normativa y de un Centro para investigaciones y formación.

Al 2005, en el Perú hay el compromiso de diversas instituciones sindicales, sociales, públicas y privadas que se han agrupado en diferentes espacios, logrando significativos avances no sólo en el intercambio de información e iniciativas, sino también en acuerdos mínimos en relación con políticas de salud y seguridad en el trabajo. Entre los principales espacios tenemos el Acuerdo Nacional, el Consejo Nacional de Trabajo y Promoción del Empleo, la Mesa de Seguridad y Salud en el Trabajo, y la OIT, entre otros. Todos ellos son importantes

porque nos permiten poner en Agenda el tema y desde ahí exigir un mayor compromiso no sólo de los empleadores, sino también del Estado, de los trabajadores y de la sociedad civil, ya que la salud laboral es tarea de todos.

Es necesario demandar políticas de Estado que tengan como norte el empleo decente, invirtiendo recursos en políticas preventivas, normadoras y fiscalizadoras que permitan mejorar las condiciones de empleo. Consideramos prioritario establecer un sistema de prevención de riesgos en el trabajo que sea integrado (entre las instituciones gubernamentales dentro del Estado y de éste con los demás sectores), coherente (que pueda cubrir el sector formal, privado y público, y el informal), preventivo, participativo, con capacidad de adaptarse regional y localmente, así como con un eficiente sistema de inspecciones, con capacidad presupuestal y profesional.

En este proceso, es necesario considerar los estándares y normas internacionales, como los de la OIT, que cuenta con importantes Convenios. Es fundamental avanzar en la ratificación de los Convenios 155 y 161, que tienen que ver con políticas de Salud y Seguridad en el Trabajo. En relación con los procesos de integración, es de fundamental importancia ratificar la Decisión 584. Instrumento Andino sobre Salud y Seguridad en el Trabajo, adoptado por la Comunidad Andina, de la que el Perú es miembro. ■

Carlos Jiménez
Responsable de Salud Laboral y
Medio Ambiente de la CGTP
Coordinador Nacional de la Comisión
Nacional Sindical de Seguridad y Salud en
el Trabajo (CGTP)

Cambio climático y mundo sindical

La ciencia climática está todavía en su fase germinal y hay muchos aspectos de este fenómeno que los científicos no han podido aún discernir suficientemente. No existe un laboratorio donde se pueda experimentar con el cambio climático. A lo más hay modelos matemáticos y de simulación que sirven de instrumentos de pronóstico estimativo a los especialistas. Los escasos "laboratorios" de donde se puede extraer algunas luces acerca del calentamiento global los constituyen los glaciares, hacia donde periódicamente migran crecientes expediciones científicas para investigar una suerte de arqueología del hielo que, al igual que la corteza de un árbol, encierra en sus capas los secretos de los ciclos de evolución del clima global.

¿Qué es el Cambio Climático Global?

Nuestro planeta recibe energía del Sol en forma de radiación ultravioleta (UV). De su parte, la Tierra emite energía bajo la forma de radiación infrarroja. Estos dos grandes flujos energéticos deben estar equilibrados, a fin de que exista una armonía climática sana para la vida terrestre.

Pero en la atmósfera existen en cantidad desproporcionada los denominados "gases

invernadero", que absorben la mayor parte de la radiación infrarroja terrestre, convirtiéndose en virtuales "frazadas" planetarias. Este efecto se llama "Efecto Invernadero" o "Calentamiento Global".

Según los científicos, la temperatura de la superficie terrestre ha aumentado aproximadamente 0.6°C en el último siglo. El consenso científico pronostica que habrá un aumento global de la temperatura entre 1.5 y 4.5°C en los próximos 100 años.

Los gases de efecto invernadero que provocan este calentamiento global son el dióxido de carbono, el metano, los óxidos nitrosos y los clorofluorocarbonos. El gas predominante es el dióxido de carbono (CO_2), generado por el uso indiscriminado de los combustibles fósiles como petróleo, gas y carbón en la producción industrial, de energía, en el transporte y la vida doméstica.

Los efectos de este calentamiento global se expresan en diversas esferas de la vida humana:

- desequilibrios económicos sobre todo en

países que dependen de recursos naturales;

- impacto directo en la expansión del área de enfermedades infecciosas tropicales como la malaria, el dengue y el cólera;
- posible elevación del nivel del mar, amenazando islas y áreas costeras bajas por el deshielo de los glaciares de los casquetes polares y de las altas montañas de la región andina, y produciendo inundaciones de ciudades, tormentas más intensas, extinción de incontables especies de plantas y animales, fracasos en cultivos en áreas vulnerables y aumento de sequías.

Es decir que habría una alteración sustancial e incluso un colapso de ecosistemas y de economías particularmente vulnerables por sus escasos recursos. Según la Organización Mundial de la Salud (OMS), "El cambio climático con certeza conllevará una significativa pérdida de vidas".

Cambio Climático e Industria

Factores ambientales en la producción, como la calidad del agua, las partículas en suspensión en el aire, el nivel de decibeles o de sustancias tóxicas, son posibles de medir mediante indicadores cuantificables en su impacto en la salud humana y en los trabajadores en especial. Sin embargo, en el caso del cambio climático, no hay manifestaciones muy visibles y tangibles en sus efectos, debido a que su impacto es detectable, pronosticable y medible en períodos de tiempo de largo plazo, y sus manifestaciones en la producción y en la salud humana a veces se mimetizan con otros factores geoeconómicos, geoambientales y geopolíticos.

El crecimiento industrial, las modernas prácticas agrícolas y de transporte así como de producción de energía han creado los problemas mundiales del cambio climático. Según estudios, el origen de las mayores emisiones de dióxido de carbono radica en el sector energético en una proporción del 71%; en el de la agricultura, con un aporte del 15%; en el de residuos, con un

4,90%; en el de disolventes, con un 0,50%; y el resto, el 8,60%, se distribuye entre varios otros sectores de la producción. Entre los países responsables de las mayores cuotas de emisión destacan los EE.UU., China, Rusia, Japón, India, Alemania, Canadá, Inglaterra, Corea del Sur e Italia, siendo el primero de ellos el que aporta cerca del 25% de CO₂ global.

Al mismo tiempo, la economía mundial es cada vez más sensible al tiempo y al clima. Algunos científicos sostienen que el cambio climático podría producir un impacto mucho más destructivo que el terrorismo. Las compañías de seguros del mundo han visto empinarse crecientemente en los últimos años sus desembolsos en pólizas debidos a siniestros provocados por el cambio climático, como sequías, inundaciones, pérdidas de cosechas, etc. Esto quiere decir que la producción mundial debe considerar al cambio climático como uno de los mayores factores de riesgo para los sistemas productivos, con su secuela de pérdidas económicas, mayor

DEBATE: Cambio Climático y Mundo Sindical

desempleo y deterioro de la sustentabilidad productiva.

El cambio climático debe pasar a constituir un aspecto fundamental en la agenda de la economía global. Los empresarios, los trabajadores y el Estado deben adoptar planes de contingencia frente al cambio climático. Algunos de ellos son medidas urgentes orientadas a reducir en los sectores energético y de transportes el nivel de emisión de gases de efecto invernadero.

Los tres actores de la producción, junto a otras organizaciones sociales, pueden jugar un papel importante a favor de mejores pronósticos con respecto al fenómeno del cambio climático. En particular, los sindicatos pueden brindar una contribución sustancial en la integración de la dimensión social, el empleo, etc. en la implementación de los programas relativos al tema del cambio climático. Las organizaciones sindicales deben fomentar actividades de

formación, sensibilización e información para desarrollar la capacidad de los trabajadores de contribuir al cambio de los patrones no sostenibles de producción y consumo.

Es imprescindible promover el apoyo sindical al Protocolo de Kioto y a la urgencia de crear redes de apoyo y soporte a los países andinos en vías de desarrollo más vulnerables, que no disponen de sistemas de protección social que les permitan afrontar los efectos adversos del cambio climático, así como a la prioridad de estudiar los

climático, así como a la prioridad de estudiar los impactos de las políticas de mitigación del cambio climático sobre el empleo y el mercado laboral en la Subregión Andina.

Es importante la formación de los trabajadores y la adopción de criterios de sustentabilidad para asegurar que los "Proyectos de Desarrollo Limpio" contribuyan al desarrollo sustentable local, a la mejora de las condiciones de trabajo y a la generación de empleo. Los proyectos realizados en el marco de Mecanismos de Desarrollo Limpio (MDL) deben permitir la participación de los trabajadores y de sus representantes, tanto de los países promotores como de los receptores o anfitriones de la tecnología, en el seguimiento de dichos proyectos y en su evaluación final. Asimismo, estos proyectos deben garantizar la adicionalidad con respecto a la reducción de las emisiones globales y el desarrollo sostenible de las comunidades locales.

Es necesario que los agentes económico-sociales como el Estado, los empresarios y los trabajadores generen Mesas de diálogo y un trabajo en conjunto en torno al cambio climático, incorporando este tema en las agendas de la producción, en la gestión empresarial y en la movilización y organización de los trabajadores en sus sindicatos y federaciones. Este diálogo debe permitir: avanzar hacia un modelo de desarrollo y un sistema productivo sustentables; mejorar la competitividad de las economías andinas, promoviendo para ello la innovación y la mejora de la capacidad tecnológica de las empresas y unidades productivas; mejorar la capacidad de las economías para generar más empleo con mayor calidad; y elevar los niveles de cohesión social. Este diálogo social tripartito debe ser una herramienta esencial para cumplir el Protocolo de Kioto. ■

Por: Luis Gallegos
Santiago, 4 de mayo de 2005

Una reforma esperada para el bien de los trabajadores venezolanos

Es necesario compartir algunas reflexiones acerca de las reformas que la Asamblea Nacional (órgano legislativo de Venezuela) le está haciendo a la Ley Orgánica de Prevención, Condiciones y Medio Ambiente en el Trabajo, promulgada en 1986.

Se agradece al Diputado Manzour Campos, dirigente sindical del Estado Bolívar, Vicepresidente de la Comisión de Desarrollo Social Integral y responsable de la Sub Comisión de Salud, Higiene y Seguridad, el haber convocado a todos los sectores sindicales en general y a la Confederación de Trabajadores de Venezuela (CTV) en especial, para que discutamos el articulado de esta Ley que, en definitiva, podría poner fin a la moratoria que tenemos con los trabajadores todos los actores sociales de Venezuela.

El objeto de esta Ley Orgánica es establecer las instituciones, normas y lineamientos de las políticas que permitan garantizar a los trabajadores, sean permanentes u ocasionales, las condiciones de seguridad, salud y bienestar en un ambiente de trabajo adecuado y propicio para el ejercicio de sus facultades físicas y mentales, así como la promoción e incentivo al desarrollo de programas para el ocio, la recreación, la utilización del tiempo libre, el descanso y el turismo social.

La Ley prevé lo concerniente a la salud laboral dentro del desempeño de la actividad, con el nombramiento de los delegados, elegidos por los trabajadores, que formarán parte de los Comités paritarios de Seguridad Laboral, conjuntamente con el empleador: Además, incorpora la relación o actividad de salud laboral fuera de las jornadas laborales, obligando al empleador a desarrollar programas de utilización del tiempo libre, descanso y turismo social, todo en el marco armonioso del entorno que los trabajadores deben tener dentro y fuera de su sitio de labor para lograr niveles superiores de desempeño.

Igualmente, merece una mención especial el Capítulo de la "Participación", sobre el "Deber y derecho de participar y a ser consultado" (artículo 5), siendo la participación un principio básico para la aplicación de esta Ley. Eso significa que todos los entes públicos involucrados en la aplicación de esta Ley tienen la obligación de consultar todo lo concerniente a seguridad y salud en el trabajo a nivel nacional, estatal, local, municipal y por rama de actividad. Igualmente, está prevista la obligación de someter a consideración del Comité de Seguridad y Salud Laboral y del Servicio de Seguridad y Salud en el Trabajo los proyectos de nuevos medios y puestos de trabajo o su remodelación. Especial atención nos merece el Capítulo destinado a la definición de los accidentes de trabajo y las enfermedades ocupacionales.

Por accidente de trabajo se entiende todo suceso repentino o imprevisto que produzca en los trabajadores una lesión funcional o corporal, permanente o temporal, inmediata o posterior, o la muerte, resultante de una acción que pueda ser determinada o sobrevenida en el curso del trabajo, por el hecho o con ocasión del trabajo, como por ejemplo: la lesión interna determinada por un esfuerzo súbito y el efecto agudo sobre la salud producto de la exposición a agentes físicos, químicos, biológicos, psicosociales o similares; los accidentes que sufra el trabajador en el trayecto hacia y desde su lugar de trabajo; los accidentes que sufra el trabajador como consecuencia de desempeñar cargos electivos de carácter sindical, así como los ocurridos al ir o al volver del lugar en que se ejerciten las funciones propias de dichos cargos; y los acaecidos en los actos de salvamento y en otros de naturaleza análoga cuando unos y otros tengan conexión con el trabajo.

En cuanto a las enfermedades ocupacionales, éstas se definen claramente en la Ley como los estados patológicos-imputables etc... a la acción de agentes físicos y mecánicos, condiciones disergonómicas, meteorológicas, agentes químicos o biológicos, factores psicosociales y emocionales, que se manifiesten por una lesión orgánica, trastornos enzimáticos o bioquímicos, trastornos funcionales o desequilibrio mental, temporales o permanentes, contraídos con ocasión del trabajo o exposición al medio en que el trabajador se encuentre obligado a trabajar. De igual manera, se establece lo concerniente al registro de aplicación y cotización al régimen prestacional, así como de las prestaciones, programas y servicios del componente de prevención, seguridad y salud laborales y su funcionamiento.

Vale señalar que esta Ley prohíbe al sector privado participar en los fondos de pensiones y el pago de indemnizaciones, asumiendo el Estado toda la responsabilidad en esta materia. En la Ley se establece la creación del Instituto Nacional de Seguridad y Salud en el Trabajo.

Esperamos que estos breves comentarios acerca de la innovadora Ley Orgánica de Prevención Condiciones y Medio Ambiente en el Trabajo, según la reforma que se discute en Venezuela y que -estamos seguros- será aprobada y puesta en vigencia para beneficio de los trabajadores, sean de utilidad para todos los que lean esta líneas. ■

Tito A. Blanco G.
Miembro del Comité Ejecutivo de la
Confederación de Trabajadores de Venezuela
(CTV)
adrischoen@cantv.net

Nº 1
Año 1
Mayo 2005

La **Revista Sindical de Salud Laboral y Medio Ambiente** es una iniciativa del Instituto Laboral Andino (ILA) que tiene por objetivo contribuir con el intercambio de experiencias, propuestas e iniciativas provenientes del mundo sindical, el fortalecimiento de una cultura de la prevención, frente a los riesgos laborales y ambientales en nuestras sociedades andinas. Se distribuye en forma gratuita entre los dirigentes sindicales comprometidos en la defensa de la salud y el medio ambiente en la Subregión Andina.

Presidente del Consejo Consultivo Laboral Andino (CCLA):

Juan José Gorriti (CGTP)

Director General del Instituto Laboral Andino (ILA):

Carlos Ortiz

Directora de la Revista:

Estela Ospina

Consejo de Redacción:

BOLIVIA

Central Obrera Boliviana - COB

Crisencio Machaca

Teddy Salguiero

Ramón Escobar

COLOMBIA

Confederación de Trabajadores de Colombia - CTC

Iván Toro

Central Unitaria de Trabajadores - CUT

Fernando Morales

Confederación General de Trabajadores - CGT

Víctor Hugo Saidiza

ECUADOR

Confederación Ecuatoriana de Organizaciones Sindicales Libres -

CEOSL

César López

Confederación de Trabajadores de Ecuador - CTE

Eduardo Alcivar

Confederación Ecuatoriana de Organizaciones Clasistas
Unitarias de Trabajadores- CEDOCUT

Washington Tufiño

PERÚ

Confederación General de Trabajadores del Perú - CGTP

Carlos Jiménez

Central Unitaria de Trabajadores - CUT

Guillermo Onofre Flores

Confederación de Trabajadores del Perú - CTP

Walter Saavedra

Flor Gutti

Central Autónoma de Trabajadores del Perú - CATP

Néstor Loayza

VENEZUELA

Central Unitaria de Trabajadores de Venezuela - CUTV

Ramon García Polanco

Confederación General de Trabajadores - CGT

Miguel Angel Muñoz

Confederación Sindical Autónoma de Venezuela - CODESA

Miriam Rodríguez

Confederación de Trabajadores de Venezuela - CTV

Tito Blanco

Unión Nacional de Trabajadores - UNT

José Mora

Corrección de estilo:

Francesco Pini R.

Diseño Gráfico:

Fiorella Kajatt

Impresión:

Dezain Grafic EIRL.

Edita:

INSTITUTO LABORAL ANDINO

Dirección:

Av. Paseo de la República, No. 3832, Oficina 502, San Isidro

Con la financiación de:

Fundación Paz y Solidaridad "Serafín Aliaga" de Comisiones
Obreras

Agencia Española de Cooperación Internacional (AECI) del
Ministerio de Asuntos Exteriores de España

ISBN 9972-2656-0-9

Instituto Laboral Andino

www.ila.org.pe
ila@ccla.org.pe

