
Folleto nº 5
Discriminación en el empleo y en el lugar de trabajo

1. ¿Qué es la discriminación?

La discriminación en el empleo y en la ocupación consiste en establecer diferencias de trato o
conceder un trato menos favorable a las personas por diversos motivos, a saber, sexo, raza,
religión, opinión política u origen social. La discriminación restringe la libertad de los
individuos para obtener o realizar el tipo de trabajo al que aspiran y disminuye las
oportunidades de que hombres y mujeres desarrollen su potencial, conocimientos y talentos, y
de que se les recompense en función de sus méritos.

La discriminación en el empleo y en la ocupación significa que los hombres y las mujeres que
buscan trabajo, o trabajan, no gozan de las mismas oportunidades ni del mismo trato en
términos de formación, contratación, remuneración, promoción, terminación del empleo y
condiciones de empleo. La discriminación en el empleo se produce en la economía formal e
informal.

2. ¿Por qué afecta a los pueblos indígenas?

Los pueblos indígenas y tribales se encuentran entre los grupos más marginados de la
sociedad. El trato desigual y la falta de igualdad de oportunidades de los pueblos indígenas
son factores importantes de la exclusión que sufren en el ámbito de la educación, formación y
empleo y del elevado nivel de pobreza del que son víctimas.

La promoción de la igualdad de trato y oportunidades para los pueblos indígenas y tribales es
un elemento clave para reducir la pobreza en esos pueblos y velar por que todos los pueblos
gocen de los derechos humanos. La promoción de la igualdad de trato de los pueblos
indígenas y tribales fomenta su participación en el proceso de desarrollo económico y social,
al tiempo que vela por su derecho a preservar su identidad y cultura.

3. ¿Cuál es la relación entre discriminación y pobreza?

La discriminación en el empleo y en la ocupación suele exacerbar o perpetuar la pobreza, y al
mismo tiempo la pobreza fomenta la discriminación en el empleo, produciéndose así un
círculo vicioso. La falta de empleo y el trabajo improductivo, inseguro y sin protección son
las principales causas de la privación material y de la vulnerabilidad que experimentan los
pueblos indígenas y tribales.

La discriminación en el mercado de trabajo, por ejemplo, mediante la exclusión de los
miembros de las comunidades indígenas del trabajo o poniendo obstáculos a las
oportunidades de desarrollar capacidades adecuadas para el mercado, disminuye la calidad de
los puestos de trabajo a los que pueden aspirar. Del mismo modo, ello aumenta el riesgo de
convertirse en pobre, o de continuar siéndolo, lo que a su vez reduce sus posibilidades para
obtener puestos de trabajos que les permitan salir de la pobreza.

4. ¿Cuales son las principales normas de la OIT relativas a la discriminación?

El Convenio sobre la discriminación (empleo y ocupación), 1958 (núm. 111), y su
correspondiente Recomendación (núm. 111).

El Convenio núm. 111 protege a todos los trabajadores ante la discriminación basada en
motivos de raza, color, sexo, religión, opinión política, ascendencia nacional, origen social y
otros criterios que puedan ser especificados por el Estado ratificante, previa consulta con las
organizaciones representativas de empleadores y de trabajadores.

Definición de discriminación

¿Qué implica esa definición?

En virtud del Convenio, el concepto de discriminación basada en motivos de raza y color
podría incluir la discriminación en el empleo y en la ocupación basada en si la persona es
indígena o no. Las mujeres indígenas suelen estar discriminadas por múltiples motivos, por
ejemplo, origen étnico y sexo.

El Convenio abarca tanto la discriminación directa como indirecta. La discriminación no
debe ser intencionada. Lo importante son los efectos de la discriminación. La discriminación,
o diferencia de trato, puede servir para privar o restringir el acceso de una persona a las
mismas oportunidades que los demás. El concepto de discriminación indirecta se refiere a
situaciones, reglamentos o prácticas aparentemente neutras que, de hecho, se traducen en un
trato desigual hacia personas con determinadas características, por ejemplo, personas que
pertenecen a un grupo étnico particular (que podrían ser pueblos indígenas o tribales).

Sin embargo, existen distintas medidas que no se consideran discriminatorias como las
basadas en los requisitos inherentes a un determinado puesto de trabajo, las destinadas a
salvaguardar la seguridad del Estado y las medidas especiales de protección (por ejemplo,
para satisfacer las necesidades sanitarias de hombres o mujeres) o de asistencia (por ejemplo,
la acción afirmativa y las medidas de favor).

¿Qué áreas del empleo y la ocupación abarca el Convenio núm. 111?

La protección del Convenio núm. 111 se aplica a todos los aspectos del empleo y la
ocupación, tanto públicos como privados, y abarca:

 el acceso a la educación, orientación profesional y formación;
 el acceso al empleo y la ocupación (es decir, el trabajo, ya sea por cuenta propia,

en un empleo asalariado o en los servicios públicos);
 el acceso a los servicios de colocación;
 el acceso a las organizaciones de trabajadores y empleadores;
 el adelanto profesional;

El Convenio núm. 111 define la discriminación como
cualquier distinción, exclusión o preferencia basada en
motivos de raza, color, sexo, religión, opinión política,
ascendencia nacional u origen social que tenga por efecto
anular o alterar la igualdad de oportunidades o de trato en el
empleo y la ocupación.

 la seguridad de la estabilidad en el empleo;
 la negociación colectiva;
 la igualdad de remuneración por un trabajo de igual valor;
 el acceso a la seguridad social, las prestaciones y los beneficios de bienestar

relacionados con el empleo; y
 otras condiciones de trabajo como la seguridad y la salud en el trabajo, las horas

laborables, los períodos de descanso y las vacaciones.

¿Cuáles son las obligaciones de los Gobiernos en virtud del Convenio núm.111?

En virtud del Convenio núm. 111, todo Estado debe formular y llevar a cabo una política
nacional que promueva la igualdad de oportunidades y de trato en materia de empleo y
ocupación. Esta política debe aplicarse tanto al sector público como al privado. Los Estados
deben cooperar con las organizaciones de trabajadores y empleadores en la preparación y
aplicación de su política nacional de promoción de la igualdad. A su vez, dichas
organizaciones deberán promover la política nacional de la igualdad en el lugar de trabajo y
en la propia organización.

Los métodos para formular y llevar a cabo una política nacional que promueva la igualdad son
las leyes, las políticas de igualdad, los acuerdos colectivos y las actividades de educación y
formación. También pueden incluir estudios y encuestas para analizar la situación de los
grupos vulnerables, por ejemplo, de los pueblos indígenas, como método para identificar
problemas y encontrar posibles soluciones. La eliminación de la discriminación puede exigir
medidas de acción afirmativa en favor de grupos que están discriminados y carecen de las
mismas oportunidades.

¿Cómo se ha aplicado este Convenio a los pueblos indígenas?

o Australia. En las últimas observaciones relativas al Convenio núm. 111, la Comisión de

Expertos en Aplicación de Convenios y Recomendaciones (CEACR – véase el folleto nº
1) expresó su preocupación por el elevado índice de desempleo entre los indígenas
australianos y examinó programas y políticas adoptados por el Gobierno. En 2003 la
CEACR pidió al Gobierno que proporcionara información sobre la aplicación y las
repercusiones de diversos programas y proyectos destinados a la promoción de la
igualdad de acceso a la educación, formación y empleo de los indígenas australianos,
incluida información estadística actualizada.

o Guyana. En su solicitud directa de 2003 sobre el Convenio núm. 111, la CEACR habló

de la poca participación de los pueblos indígenas en los cursos de formación. En cuanto
a la poca participación de las trabajadoras amerindias, la CEACR pidió información
sobre las medidas adoptadas en la práctica para fomentar su participación en la
educación, formación y empleo, en particular en las zonas rurales.

o Indonesia. La CEACR ha tomado nota de la información facilitada por la Confederación

Internacional de Organizaciones Sindicales Libres (CIOSL), según la cual, la
transmigración de determinados grupos étnicos se traduce en discriminación contra los
grupos indígenas en el empleo en el sector público. La Comisión pidió al Gobierno que
proporcionara información en respuesta a esas alegaciones.

o Rwanda. En una petición directa reciente, la CEACR realizó comentarios sobre la
aplicación del Convenio respecto de los grupos éticos menos privilegiados, en particular
los Batwa (“pigmeos”). Se pidió al Gobierno que proporcionara información sobre las
medidas adoptadas o previstas para velar por que esos grupos disfruten de las mismas
oportunidades y del mismo trato en el empleo y en la ocupación.

Convenio sobre igualdad de remuneración, 1951 (núm. 100), y su correspondiente
Recomendación (núm. 90)

La experiencia muestra que las mujeres indígenas son particularmente vulnerables a
convertirse en víctimas de la discriminación en materia de remuneración. Ese tipo de
discriminación se produce, en particular, en sectores donde se emplea principalmente a
mujeres indígenas. Recientemente, un estudio realizado por el Ministerio de Asuntos de la
Mujer de Nueva Zelandia señaló que la diferencia de salarios entre los maoríes y los no
maoríes era una de las numerosas desventajas que sufrían las mujeres de esa población.

En el Convenio núm.100 se establece el principio de la igualdad de remuneración entre la
mano de obra masculina y la mano de obra femenina por un trabajo de igual valor. La lógica
del Convenio es que la remuneración por un trabajo debería basarse en el valor del trabajo
realizado, más que en si es hombre o mujer quien lo realiza.

5. ¿Qué hace la OIT para eliminar la discriminación?

Al igual que en otras esferas de trabajo de la OIT, las actividades de lucha contra la
discriminación están comprendidas en dos categorías principales:

Supervisión de los Convenios pertinentes

Como se aprecia en los ejemplos anteriores, la CEACR examina sistemáticamente la
aplicación de todas las normas internacionales del trabajo, incluidas aquellas relacionadas con
la no discriminación y la igualdad. La Comisión se compromete a dialogar con los gobiernos
afectados y formula recomendaciones para continuar progresando (más información en el
folleto nº1).

Asistencia técnica

En 2003 se publicó el Informe global titulado “La hora de la igualdad en el trabajo”, con
arreglo al seguimiento de la Declaración de la OIT relativa a los principios y derechos
fundamentales en el trabajo de 1998 (véase el folleto nº 1). El informe presenta una visión
dinámica del carácter y del alcance de la discriminación en el mundo del trabajo. Después de
que en la Conferencia Internacional del Trabajo se debatiera el informe, la OIT adoptó un

El principio de la igualdad de remuneración entre la mano de obra masculina y la
mano de obra femenina por un trabajo de igual valor designa las tasas de
remuneración fijadas sin discriminación en cuanto al sexo, lo que conlleva una
comparación de los trabajos realizados por hombres y mujeres respecto al valor y al
contenido, como se establece en los criterios objetivos de esfuerzo, conocimientos y
responsabilidad.

plan de acción para luchar contra la discriminación en el mundo del trabajo, que se está
llevando a cabo en la actualidad.

La OIT proporciona asistencia técnica a los gobiernos y a las organizaciones de trabajadores y
empleadores para que fomenten la aplicación de las normas internacionales del trabajo en
favor de la no discriminación y la igualdad. Diversas oficinas de la OIT a escala regional y
nacional llevan a cabo actividades de formación y promoción para mejorar los conocimientos
y la sensibilización acerca de las normas de la OIT sobre no discriminación e igualdad. Se
imparte formación sobre la no discriminación a jueces e inspectores de trabajo. Se ha formado
a abogados y defensores de los derechos humanos para permitirles luchar contra la
discriminación en los tribunales. Las contribuciones de la OIT al desarrollo de estrategias de
reducción de la pobreza y procesos de aplicación incorporan el principio de no
discriminación.

6. ¿Dispone la OIT de proyectos específicos para combatir la discriminación contra

los pueblos indígenas?

El plan de acción elaborado en el marco de la Declaración de 1998 se centra especialmente en
la contribución a la eliminación de la discriminación racial y étnica de la que son víctimas los
pueblos indígenas y tribales, y presta atención a su dimensión de género. Recientemente se ha
realizado un análisis de determinados Documentos de Estrategia de Lucha contra la Pobreza
(DELP) para examinar, entre otras cosas, cómo se reflejan las preocupaciones de los pueblos
indígenas en esas estrategias.

En América Latina, la OIT encargó recientemente diversos estudios para destacar el vínculo
entre trabajo forzoso y discriminación contra los pueblos indígenas. En Bolivia, eso se ha
traducido en la elaboración de una estrategia nacional para eliminar el trabajo forzoso,
haciendo especial hincapié en la relación entre el trabajo forzoso y la discriminación étnica.

Las cuestiones relativas a la discriminación también se abordan en el marco del Proyecto para
promover la política de la OIT sobre los pueblos indígenas y tribales (PRO 169 – véase el
folleto nº 2).

7. ¿Dónde puedo obtener más información sobre mi país?

Recursos electrónicos

 Para consultar el texto íntegro de las observaciones realizadas por la Comisión de
Expertos en Aplicación de Convenios y Recomendaciones sobre la aplicación de
los Convenios núms. 111 y 100 en los Estados ratificantes, sírvase consultar el
sitio web www.ilo.org/ilolex/index.htm. Véase el folleto nº 1 para más
información sobre esa base de datos.

 Para obtener más información sobre las actividades de la OIT en relación con los
Convenios núms. 111 y 100, sírvase consultar www.ilo.org/normes e ir al apartado
de “temas tratados en las normas internacionales del trabajo” para obtener más
información sobre las actividades de la OIT contra la discriminación. Si tiene
cualquier pregunta, puede escribir a infonorm@ilo.org.

 Para obtener más información sobre las actividades de cooperación técnica con
arreglo al seguimiento de la Declaración de la OIT relativa a los principios y
derechos fundamentales en el trabajo, específicamente relacionadas con los

pueblos indígenas y la discriminación, sírvase consultar el sitio web del programa
de la OIT para el seguimiento de la Declaración www.ilo.org/declaration o escriba
a DECLARATION@ilo.org.

Publicaciones principales

 La hora de la igualdad en el trabajo, Informe global con arreglo al seguimiento
de la Declaración de la OIT relativa a los principios y derechos fundamentales en
el trabajo, Oficina Internacional del Trabajo, 2003.

 Tomei, M., Acao afirmativa para a iguladade racial: características, impactos e

desafios, Documento de trabajo, OIT Brasilia, 2005.

 Tomei, M., Affirmative action for racial equality: features, impact and challenges,

OIT, Ginebra (próxima publicación).

 Tomei, M., Indigenous and Tribal Peoples and Poverty Reduction Strategy Papers
(PRSPs): an ethnic audit of selected PRSPs, Oficina Internacional del Trabajo,
2005.

 Fundamental Rights at Work and International Labour Standards, Oficina

Internacional del Trabajo, 2003

