
 2

Buenas Prácticas Laborales en Chile

Katherine Beltrán Salazar, Yenny Rey Caballero

Universidad de Bogotá Jorge Tadeo Lozano

II Seminario Internacional en Gestión de las Organizaciones

Helder Barahona Urbano

Febrero de 2012

Bogotá D.C

 3

Resumen

Las buenas prácticas laborales constituyen una herramienta útil porque permiten que los

responsables de programas conozcan acerca de las experiencias exitosas de otros y puedan

aplicarlas en su propio trabajo; en una publicación de la OIT sobre la igualdad de género en el

mundo laboral, se presentan prácticas consideradas como aptas para promover la igualdad entre los

hombres y las mujeres, estas prácticas muestran cómo los mandantes de la OIT – gobiernos,

sindicatos y organizaciones de empleadores (y comunidades de negocios) — han desarrollado

estrategias para reforzar la igualdad de género en sus respectivas estructuras y programas. Es por

ello, que dentro de este tenor, una buena práctica es toda experiencia que se guía por principios,

objetivos y procedimientos adecuados y/o pautas aconsejables que se adecuan a una determinada

perspectiva normativa o a un parámetro consensuado, e igualmente la experiencia que ha arrojado

resultados positivos, demostrando eficacia y utilidad en un contexto concreto, como ejemplo de

ello, en el presente documento se analizará: El Código de Buenas Prácticas Laborales (CBPL)

establecido por la vicepresidente de Chile Michelle Bachelet, frente a los ajustes de la

administración actual Colombiana y la implementación de algunas políticas de participación

igualitaria.

 4

Abstract

Good work practices are a useful tool because those allow program managers know about

the successful experiences of others and can apply in their own work, in an ILO publication on

gender equality in the workplace, there are practices considered suitable for promoting equality

between men and women, these practices show how ILO constituents - governments, unions and

employers' organizations (and business communities) - have developed strategies to strengthen

gender equality in their respective structures and programs. For this reason, a good practice is any

experience that is guided by principles, objectives and procedures and / or advisable guidelines

adjusted to a given policy perspective or a consensus, and also the experience that has produced

positive results, demonstrating effectiveness and usefulness in a particular context, as an example,

in this document will be analyzed: the Labor Code of Practice (CBPL) established by the vice

President of Chile Michelle Bachelet, compared to current management settings Colombia and the

implementation of some policies of equal participation.

 5

Introducción

El siguiente ensayo de reflexión es producto del análisis de diferentes temáticas expuestas

en las ponencias presentadas en el II Seminario Internacional en Gestión de las Organizaciones:

CHILE 2011, realizado en la ciudad de Santiago de Chile en el mes de Noviembre y Diciembre de

2011, el cual fue organizado por la Universidad de Bogotá Jorge Tadeo Lozano, Facultad de

Ciencias Económicas-Administrativas y Postgrados Ciencias Administrativas. Este ensayo fue

presentado, revisado y aprobado por el Dr. Helder Barahona Urbano, Doctorando Business of

Administration, Universidad Swiss; Magister en Docencia, Universidad de la Salle, Bogotá,

Colombia, Especialista en Gestión Humana, Universidad EAFIT, Medellín, Colombia,

Administrador de Empresas, Universidad ICESI, Cali, Colombia.

Tomando como referencia el desarrollo de dicho seminario, y el tema de las Buenas

Prácticas Laborales se examinara el tema de la discriminación laboral de género, sustentado en

declaraciones administrativas desde la perspectiva Chilena y la perspectiva Colombiana, las

acciones realizadas por los mandatarios de dichas naciones, los enfoques y las posibles diferencias

entre sí; se analizará como se generan las políticas y medidas contra la discriminación y como estas

ayudan a promover la igualdad de oportunidades y trato laboral en el sector público. Dentro de las

buenas prácticas laborales queremos enfocarnos por nuestra misma condición de género a la

discriminación femenina en el campo laboral, la desigualdad que a nivel público tenemos respecto

a la remuneración y condiciones de clima organizacional, para lo cual se realizara un paralelo entre

Colombia y Chile, se mostraran algunos aspectos de la situación laboral en los dos países.

Por último reconoceremos como las medidas y políticas en contra de la discriminación

como buenas prácticas laborales, propenden hacia el mejoramiento de la calidad de vida laboral y

familiar en Chile y sus diferencias con Colombia.

Planteamiento del problema

 6

Referente al tema de discriminación laboral femenina, el Vicepresidente de Colombia

Angelino Garzón sostuvo una reunión de coordinación interinstitucional para tratar los temas de

equidad de género y derechos humanos de las mujeres, en la que participaron representantes de la

Procuraduría General de la Nación, la Defensoría del Pueblo, de los diferentes Ministerios, de la

Consejería Presidencial para la Equidad de la Mujer y de las organizaciones de la sociedad civil

que defienden este tema; allí manifestó que existe todavía discriminación en Colombia hacia la

mujer, y esto no es un tema nuevo en nuestra sociedad, ni a nivel nacional y mucho menos

internacional, también agregó que el Gobierno Nacional, no solamente por pertenecer Colombia al

Consejo de Seguridad de las Naciones Unidas, sino porque es dignataria de las diferentes

resoluciones que se han aprobado en la ONU y particularmente en este tema, tiene la voluntad de

avanzar en una política integral en materia de promoción y respeto a los derechos humanos de las

mujeres y de consolidar una política de equidad de género a nivel nacional; pero esto lo vemos un

poco lejano si ni siquiera tenemos la oportunidad como otros países de ser gobernadas por una

mujer que con conocimiento de causa pueda plantear y dar verdadera solución a este problema,

como es el caso de Chile.

Ejemplo de ello es que el 14 de junio de 2006, la Vicepresidenta de Chile Michelle Bachelet,

en cumplimiento de una de las 36 medidas comprometidas para los primeros 100 días de su

gobierno, dio a conocer públicamente un instructivo presidencial que exige a cada organismo

dependiente del poder ejecutivo, el diseño y aplicación de un plan trienal, orientado a la

erradicación de los distintos modos de discriminación que puedan estar presentes en el ámbito del

empleo público, por factores como género, raza, color, sexo, estado civil, orientación sexual,

religión, nacionalidad, discapacidad, origen social u otras.

Por lo anterior, consideramos que para corregir los problemas de discriminación es

necesario romper los paradigmas de poder, que las mujeres tengan oportunidades no sólo en el

 7

campo laboral, si no a nivel gubernamental, que puedan ser parte activa de las decisiones del estado,

“Contar con políticas de igualdad en el país y mantener prácticas discriminatorias en el empleo

público es una contradicción” (Albornoz, 2009, p.5).

Para entender un poco mejor el tema es menester saber que la discriminación en el empleo

según la Organización Internacional del Trabajo (OIT) es: “cualquier distinción, exclusión o

preferencia basada en motivos de raza, color, sexo, religión, opinión política, ascendencia nacional

u origen social que tenga por efecto anular o alterar la igualdad de oportunidades o de trato en el

empleo y la ocupación” (Organización Internacional de Trabajo (OIT), 1998).

Construir buenas prácticas de “no discriminación” es una tarea que compete al conjunto de

cada institución, y exige el compromiso de todas sus unidades y no sólo a los responsables de

recursos humanos; en efecto, la igualdad es el mejor ambiente para el bienestar laboral, el

desarrollo de las personas, la eficiencia y la honestidad.

Por lo anterior, con el desarrollo del presente ensayo se pretende concientizar, generar y/o

garantizar condiciones que promuevan la igualdad de oportunidades en los órganos de la

Administración del Estado, y empresa privada en Colombia, asegurando la vigencia del principio

de no discriminación y en especial, el de igualdad de trato entre mujeres y hombres, en lo relativo

al acceso al empleo, la retribución, la promoción, la formación profesional y las condiciones de

trabajo; debemos trabajar conjuntamente para lograr que la igualdad laboral sea pilar fundamental

en el desarrollo de cualquier país, tomando el ejemplo de la Vicepresidenta de Chile Michelle

Bachelet, que en el año 2006 impone en su gobierno el Código de Buenas Prácticas Laborales

(CBPL) que tiene un fuerte sustento en normas nacionales y en el Derecho Internacional de los

Derechos Humanos.

Desarrollo del tema

 8

Para ahondar en el tema, podemos citar entonces algunos tratados internacionales sobre la

discriminación de género, como la Convención sobre la Eliminación de todas las Formas de

Discriminación contra la Mujer y el Convenio N° 111 de la Organización Internacional del Trabajo,

sobre No Discriminación en el Empleo y la Ocupación; siendo estos, tratados internacionales de

pleno cumplimiento, que se pueden adaptar en la legislación Colombiana, en pro de nuestra lucha

por la igualdad.

El Instructivo que deja Michelle Bachelet en Chile, recuerda en particular, los artículos del

Estatuto Administrativo, que estipulan el acceso a la carrera, así como la promoción y acceso a la

capacitación, “en igualdad de condiciones”, y la ley N° 19.882 sobre Nuevo Trato Laboral y Alta

Dirección Pública, que encomienda a la Dirección Nacional del Servicio Civil, entre otras,

“incorporar en la proposición de políticas de personal, variables que eviten todo tipo de

discriminación, tales como, género, tendencias sexuales, religión, étnicas, discapacidades físicas y

otras de similar naturaleza”; también hace suyas las normativas vigentes para la protección de la

maternidad, aquellas que fomentan las responsabilidades parentales y aquellas que promueven el

respeto por las personas, en Colombia también como Republica Democrática poseemos

reglamentación legal que promueve el desarrollo profesional y personal de cualquier ciudadano

que pretenda acceder a cargos públicos sin distinción de género, ni clases sociales como son: Ley

909 de Carrera Administrativa de 23 de Septiembre de 2004, Decreto 1227 de 2005 y la Carta

Iberoamericana de la Función Pública.

En estas transformaciones de la administración del Estado, se reforma la licencia por

maternidad, dado que Colombia era uno de los países que no se ajustaban al mandato de la

Organización Internacional del Trabajo (OIT) que plantea como mínimo 14 semanas de licencia;

esta nueva norma es de obligatorio cumplimiento, tanto para las mamás, como para sus

empleadores, su propósito es evitar los partos improvisados y disminuir los riesgos que estos traen

para la salud de la madre y el bebé, el riesgo de adquirir infecciones, malformaciones e incluso la

 9

muerte, por tanto es responsabilidad del estado otorgar dichos derechos y beneficios a las madres

gestantes, con el fin de garantizar el bienestar de ella y el bebe.

“Un Estado moderno es un Estado igualitario” que reconoce, potencia, integra y cohesiona

a sus funcionarias y funcionarios, logrando de este modo su objetivo de servir mejor al país y sus

habitantes, por lo que consideramos que nuestro país realmente maneja políticas laborales que si

bien están mal manejadas, realmente son muy bien enfocadas al beneficio del empleado, haciendo

una pequeña comparación podemos ver que en Chile el acceso a salud es bastante oneroso e

insuficiente, ya que los empleados tienen la obligación de cotizar sobre el 7% de sus salarios sin

ningún aporte del empleador; adicionalmente, el plan de salud no cubre el total de las enfermedades

básicas, por lo que quienes deseen tener un cubrimiento integral deben acceder a medicina

prepagada, que en nuestro país es pull de las empresa prestadoras de salud.

En cuanto al tema de pensiones, las políticas permiten hacer aportes muy por debajo de los

niveles salariales, lo que conlleva a que una persona que en su vida útil laboral produjo ingresos

significativos, debe en su vida pensional, bajar su nivel de vida pese a la remuneración que por su

mismo aporte recibirá; y ni que decir de las cajas de compensación familiar que para Colombia son

entidades de apoyo en cuanto a recreación, educación y bienestar para las familias, a veces de

manera gratuita o a muy bajos costos, pero en Chile estas entidades son financieras, y su única

finalidad es hacer préstamos a los empleados, para que puedan acceder a la marcada exigencia de

educación que se visualiza en este país, y en adquirir vivienda.

En Chile existe una segmentación por razón de sexo en el empleo público, donde del total

de los funcionarios, las mujeres se encuentran sobre representadas en el área de Educación con un

77%; y subrepresentadas en Obras Públicas alcanzando un 32% del total de las y los trabajadores,

es decir, que las mujeres participan más en las áreas de menor remuneración y muy poco en aquellas

tradicionalmente masculinizadas. Otra expresión de la discriminación que viven las mujeres en el

empleo público, es la segmentación vertical, del total de empleadas del sector público, sólo un 42%

 10

de ellas pertenecen al estamento Directivo Profesional (incluye autoridades de gobierno, jefaturas

superiores de servicios, y cargos directivos profesionales).

Desde una apreciación personal, señalamos que lo visto dentro las empresas que se visitaron

en el seminario, se resaltan particularidades laborales, tales como: que en los sectores

tradicionalmente masculinos - laboralmente hablando- como es el caso de Maestranza Diesel

(destacada dentro de las cincuenta mejores empresas latinoamericanas para trabajar - Great Place

To Work Institute) con 68 años de experiencia, que desarrolla soluciones de ingeniería aplicada

bajo estándares de alta calidad para sectores productivos como minería, energía, pesca, forestal,

pulpa y papel, construcción, industrial, marítimo y naval, la presencia femenina en el campo

operativo es casi nula, particularidad que seguramente también ocurre en nuestro país, sin embargo,

cabe destacar que en Colombia las mujeres se han abierto un espacio dentro de aquellos mercados

que antes parecían herméticos, participando activamente en dichos cadenas productivas.

Lo anterior se sustenta precisamente en la orgullosa presencia de una Colombiana en la

principal empresa transportadora pública: Express de Santiago, para la cual hubo como lo llamo la

ejecutiva de Express: una importación de Colombianos con la suficiente preparación en el tema,

quienes están ayudando a convertir este sistema de transporte en algo organizado, lucrativo, pero

sobretodo con beneficio social; ella tiene pleno conocimiento de los procesos bien y mal

implementados dentro de este sistema, además conoce y lidera el proyecto de desarrollo de la

empresa, enmarcando el trabajo femenino como pieza indispensable a la hora de emprender planes

de organización.

Debemos agregar además, la existencia de la llamada “brecha salarial”, puesto que a

diferencia de lo que sucede en el sector privado, donde dicha brecha se expresa en trabajos

equivalentes realizados por mujeres y hombres, en el sector público la discriminación es clara

 11

manifestación de la subrepresentación de las mujeres en los grados más altos en cada estamento en

este sector (Bravo, 2006).

Por último, cabe mencionar el impacto que tiene la división sexual del trabajo, en relación

a mujeres y hombres que trabajan de forma asalariada, y que construyen su rol respecto a la familia

y el empleo; ya que prevalece la creencia de que las mujeres son las únicas responsables del cuidado

del hogar y de los hijos, influyendo gravemente en su condición laboral, ausentándose más que los

hombres por enfermedad de los hijos y demás responsabilidades de su crianza, lo que conlleva a

pesar que podrían existir leyes que permitan que los hombres también asuman estos compromisos,

de esta forma no sería una responsabilidad individual, sino colectiva.

Conclusiones

Es importante reiterar que el proceso de implementación del Código de Buenas Prácticas

Laborales, establecido por Michelle Bachelet, no es lineal, sino más bien un proceso que permite

a cada Entidad reflexionar continuamente sobre las acciones que se compromete a ejecutar, de

acuerdo a las metas que se ha propuesto concretar en un determinado periodo de tiempo, y que

busca contribuir a un empleo público libre de discriminación desde su creación.

Tanto para los funcionarios Colombianos y Chilenos, que trabajan en el sector público y

desean convivir en un ambiente de trabajo libre de discriminaciones, es importante comprender

que los cambios de prácticas históricas son un proceso lento y que requiere del esfuerzo y

compromiso de todos los que conforman la fuerza laboral de la administración central del Estado,

para ello es necesario recoger las percepciones y necesidades de sus involucrados, en los distintos

estamentos y espacios laborales, con el fin de hacer viables los cambios, motivando el compromiso

 12

de todas las unidades del servicio y fijar prioridades a través de la deliberación sobre el conjunto

de problemáticas detectadas y las formas de abordarlas.

Las directrices de los dos países ofrecen un conjunto de criterios, propósitos y medidas cuya

aplicación conducirá a la reducción sustancial de la discriminación en las prácticas de los

organismos públicos; se espera que cada organismo las interprete y aplique de manera creativa y

comprometida con los objetivos de cada estamento.

En Colombia, se recomienda implementar jornadas de capacitación, donde se expliquen y

analicen los principales temas de la problemática y cómo enfrentarla adecuadamente desde la

perspectiva de las Buenas Prácticas de Trabajo, que permitan promover un ambiente libre de

cualquier expresión de violencia entre pares, y entre subordinados y jefaturas (clima

organizacional), problemas que para el gobierno chileno son los forjadores de los numerosos

sindicatos que actualmente poseen las empresas.

Para concluir es necesario mencionar que desde la perspectiva de Gerentes del Talento

Humano, todas las políticas establecidas por los departamentos de recursos humanos deben ser

reexaminadas frecuentemente para asegurar que éstas sean “antidiscriminatorias” y que promueven

la diversidad, las políticas y prácticas relativas a la contratación, la promoción, la formación y la

progresión en las carreras; que sean controladas para garantizar que todos los miembros del

personal tengan la oportunidad de recibir una capacitación y desarrollar sus respectivas

evaluaciones, ya que en los procesos de reclutamiento y llamados a concurso se aplican exámenes

que tienen carácter invasivo y/o discriminatorio, tales como: las pruebas de embarazo, estos

llamados no deberían contener sesgos de ningún tipo, ni emplear lenguaje discriminatorio, ni

requerir antecedentes personales que excedan las exigencias del cargo y no estén referidas

directamente a éste.

 13

Por lo anterior, y para ver una posición más cercana del estado, podemos enfocarnos en las

propuestas del nuevo Ministro de Trabajo Dr. Rafael Pardo Rueda, las cuales cobijan estas y otras

formas de mejoramiento de las condiciones laborales, sin distinción de género, garantizando aun

más que cualquier ciudadano esté en condiciones óptimas de trabajo.

Por último, y como lo manifiesta el Dr. Rafael Pardo Rueda, en una entrevista informal,

referente al tema, estas fueron sus opiniones:

Pregunta: “¿Hasta dónde ha podido analizar el sector y que temas le llaman más la atención?

 Respuesta: Muchos, pero le menciono uno, a manera de ejemplo: mientras Bogotá tiene

una tasa de desempleo de un poco más del 8%, Popayán o Pereira tienen índices del 20%, entonces

hay que concentrarse en la promoción de un empleo digno y decente en 11 sectores de alta

competitividad, contemplados en el Plan de Desarrollo, con un enfoque regional.

 Pregunta: ¿El Estado contribuye con cierta informalidad, mediante contratos de

prestación de servicios? ¿Debería revisarse esto?

 Respuesta: Es importante realizar un monitoreo estricto de las formas de empleo que

restringen la libertad sindical o de circunstancias de inestabilidad laboral y de sometimiento, a

veces clientelista; en sectores del Estado hay un alto grado de empleo a través de prestación de

servicios temporales, vamos a mirar eso con mucha atención, ya que es el Estado el primero que

debe cumplir con los principios fundamentales de estabilidad” (R. Pardo, comunicación personal,

11 de Noviembre, 2011)

 14

Referencias

Albornoz Pollmann, L, (2009). Código de Buenas Prácticas Laborales Sobre No

Discriminación para la Administración Central del Estado. Santiago de Chile: Sernam.

Araya, E y Barría, D. (2008). Modernización del Estado y gobierno electrónico en Chile.

Revista Buen Gobierno, 5.

Armijo, M. (2002) Modernización administrativa y de la Gestión Pública en Chile.

Reforma y Modernización del Estado. Experiencias y Desafíos. Santiago: LOM.

Bachelet, M. (2006). Discurso ante el Congreso Pleno. Valparaíso: Congreso de Chile.

Bachelet, M. (2006). Discurso Promulgación de la Convención de Naciones Unidas contra

la Corrupción. Santiago de Chile.

Barzelay, M. (2003). La Nueva Gestión Pública un acercamiento a la investigación y al

debate de las políticas. México: Fondo de Cultura Económica.

Chile ejemplos de desarrollo sustentable. Recuperado el 12 de Diciembre de 2011 de

Avatacursos.utadeo.edu.co/file.php/2199/INFORMACION_TRANSVERSAL/Sector_Empresari

al/Chile_ejemplos_de_desarrollo_sustentable.pdf

 15

Consejo Económico y Social de las Naciones Unidas. (1979). Convención sobre la

Eliminación de todas las Formas de Discriminación contra la Mujer. (Artículo 2, literales b, e y f,

Artículo 5 literal a, y Artículo 11).

Creación y destrucción de empresas en Chile. Recuperado el 12 de Diciembre de 2011 de

Avatacursos.utadeo.edu.co/file.php/2199/INFORMACION_TRANSVERSAL/Sector_Empresari

al/Creacion_y_destruccion_de_empresas_en_Chile.pdf

Organización Internacional del Trabajo. (1998). Declaración de la OIT relativa a los

principios y derechos fundamentales en el trabajo. Ginebra.

Rueda-Catry, M., Vega Ruiz, M.L. (2005). Buenas Prácticas de Relaciones Laborales en

las Américas. Recuperado el 16 de Noviembre de 2011 de

http://www.oit.org.pe/WDMS/bib/publ/doctrab/dt_199.pdf.

Serna Gómez, H., Suarez Ortiz E. Restrepo Campiño, M. (2007). Prácticas de Buen

Gobierno Corporativo en el Sector Financiero Latinoamericano. Recuperado el 30 de

Noviembre de 2011 de www.felaban.com/archivospublicaciones/buengobierno Prácticas de

Buen Gobierno Corporativo en el Sector Financiero

http://www.oit.org.pe/WDMS/bib/publ/doctrab/dt_199.pdf
http://www.felaban.com/archivospublicaciones/buengobierno
http://www.google.com.co/url?sa=t&rct=j&q=practicas%20laborales%20en%20colombia%20establecidas%20por%20el%20gobierno&source=web&cd=4&ved=0CDQQFjAD&url=http%3A%2F%2Fwww.felaban.com%2Farchivos_publicaciones%2Fbuen_gobierno.pdf&ei=RlYTT6PaK4aYgwfX8ZHgAw&usg=AFQjCNH5EUuKkt7W2ZWyiH3C3XBf78_lqw
http://www.google.com.co/url?sa=t&rct=j&q=practicas%20laborales%20en%20colombia%20establecidas%20por%20el%20gobierno&source=web&cd=4&ved=0CDQQFjAD&url=http%3A%2F%2Fwww.felaban.com%2Farchivos_publicaciones%2Fbuen_gobierno.pdf&ei=RlYTT6PaK4aYgwfX8ZHgAw&usg=AFQjCNH5EUuKkt7W2ZWyiH3C3XBf78_lqw

 16

ARCHIVO FOTOGRAFICO

Maestranza Diesel - Planta

La Araucana Fondo de Pensiones – Responsabilidad Social

 17

Paro Estudiantil Latinoamericano

Congreso de la República de Chile

 18

Concha y Toro – Bodegas

Transporte Masivo – Metro

 19

Banco de Chile – Banco Nacional

En la Conferencia del Prof. Christian - USACH

 20

Val Paraíso – Desarrollo Empresarial

