
Juega Limpio 2008

Los Juegos Olímpicos sin medallas
en derechos sindicales

“El olimpismo es una filosofía de
vida que exalta y combina en un
conjunto armónico las cualidades
del cuerpo, la voluntad y el
espíritu. Aliando el deporte con la
cultura y la educación, el
olimpismo se propone crear un
estilo de vida basado en la alegría
del esfuerzo, el valor del buen
ejemplo y el respeto por los
principios éticos fundamentales
universales” 1 .

su
m

m
ar

y

Introduction 3

4 enterprises analysed
- Lekit Stationery Company Ltd. 12
- Yue Wing Cheong Light Products (Shenzhen) Co. Ltd 16
- Eagle Leather Products Company Ltd. 22
- Mainland Headwear Holdings Limited 25

Conclusions 30

. .

. .

1 Artículo 1 de la Carta Olímpica, 2004.

3

in
tr

od
uc

ti
on

Como suceso que cada dos años y durante
dos semanas acapara la atención de los
medios informativos de todo el mundo, los
Juegos Olímpicos son la plataforma interna-
cional de comercialización más efectiva del
mundo, llegando a miles de millones de per-
sonas de más de 200 países y territorios de
todo el mundo.2

14 meses y sigue la cuenta regresiva

En agosto de 2008, los atletas del mundo se reunirán en Pekín
para los Juegos Olímpicos de Verano. Las empresas mundiales
de ropa deportiva, gastarán enormes cantidades de dinero
para asociar sus productos al ideal olímpico. Se prevé que
vayan a Pekín unos 800.000 visitantes extranjeros y alrededor

de un millón de visitantes de otros puntos del país. Las imáge-
nes de los Juegos Olímpicos, acompañadas de marcas de
empresas, se televisarán ante una audiencia mundial.

La ropa deportiva es de por sí un gran negocio pero lo es mucho
más durante las Olimpíadas. Un año después de las últimas
Olimpíadas se estimaba que el mercado mundial de calzado,
ropa y accesorios atléticos ascendía a unos US$74.000 millo-
nes. Esta expansión del comercio internacional de ropa y calza-
do deportivo está impulsada por gigantes empresariales como
Nike, Adidas, Reebok, Puma, Fila, ASICS, Mizuno, Lotto, Kappa y
Umbro, que comercializan o producen ropa, calzado y otros
artículos deportivos. Además, organismos deportivos como el
Comité Olímpico Internacional, a través de su patrocinio y de la
concesión de licencias, ganan enormes cantidades de dinero
con estos eventos deportivos mundiales.

Habrá una gran demanda de objetos de recuerdo de las
Olimpíadas, como así también de ropa deportiva conmemora-
tiva. Las ventas de ropa deportiva de marca subieron como fle-
cha en China desde un nivel casi nulo hace diez años a alrede-
dor de US$3.000 millones en 2005 y se estimaba que en 2006
se produciría un aumento de veinte por ciento.

2 COI - www.Olympic.org

4

Juega Limpio 2008

Juega Limpio 2008 (PlayFair 2008) es una alianza mundial
de sindicatos, organizaciones no gubernamentales (ONG)
y grupos laborales, que trabajan juntos para hacer recaer
la atención en las condiciones de trabajo del sector mun-
dial de ropa deportiva al acercarse los Juegos Olímpicos de
Pekín de 2008.

Inmediatamente antes de las Olimpíadas de Atenas de 2004
se llevó a cabo una de las movilizaciones mundiales más
grandes de la historia contra las inhumanas condiciones de
trabajo. La campaña denominada “Juega Limpio en las
Olimpíadas” estaba compuesta por una alianza de unidades
de Oxfam , la Agrupación Global Unions (que incluye a la CSI
(entonces denominada CIOSL) y la FITTVC), la Campaña
Ropa Limpia y las organizaciones que la componen en todo
el mundo. Con esta campaña se aspiraba a ejercer presión
sobre las empresas que producen ropa y calzado deportivo,
el Comité Olímpico Internacional (COI), sus comités organi-
zadores y los Comités Olímpicos Nacionales), como así tam-
bién sobre los gobiernos nacionales, para que tomaran
medidas concretas y específicas a fin de eliminar la explota-
ción y los abusos a los que se somete al personal de esa
industria, que son principalmente mujeres.

La labor de esta campaña continuará hasta las Olimpíadas
de Pekín y se prolongará luego de ese evento. Algunos
miembros de la Alianza Juega Limpio original –la CSI, la
Agrupación Global Unions y miembros de la Campaña
Ropa Limpia- han dado al seguimiento de la campaña el
título Juega Limpio 2008 (PlayFair 2008). Juega Limpio
2008 reconoce que solamente se podrá terminar con el
actual sistema de explotación y abusos que se cometen en
las industrias de ropa y calzado deportivo cuando los
gobiernos asuman -tanto en el plano nacional como inter-
nacional- las responsabilidades que tienen en lo referente
a proteger los derechos de los trabajadores y de responsa-
bilizar a las empresas por sus prácticas laborales, y cuan-
do los trabajadores puedan organizarse para defender sus
propios intereses. No obstante, en China esta situación no
es posible en este momento ya que a los trabajadores se
les deniegan sus derechos fundamentales de formar sus
propios sindicatos independientes y de negociar con las
empresas donde trabajan.

Los Juegos Olímpicos son una oportunidad tanto simbóli-
ca como práctica para garantizar que estos juegos depor-
tivos mundiales se ajusten a los ideales englobados en la
Carta Olímpica y también para que las personas que dis-
frutan de los juegos sepan que los artículos de recuerdo y
la ropa conmemorativa que llevan se produce en fábricas
donde se respeta la dignidad humana y los derechos sin-
dicales. Organismos deportivos tales como el Comité
Olímpico Internacional, a través de su patrocinio y de la

concesión de licencias, y la totalidad de las empresas que
comercializan o fabrican ropa, calzado y otros artículos
deportivos, deberían asumir una responsabilidad mucho
mayor de la que asumen actualmente con respecto a las
prácticas laborales.

Las ganancias y las Olimpíadas

Las Olimpíadas de Pekín pueden llegar a ser las más rentables
de la historia de los Juegos Olímpicos, superando los US$224
millones de ganancias obtenidas en Los Ángeles en 1984,
según el encargado del Comité Olímpico Internacional que
supervisa los preparativos para los juegos de 2008. Hein
Verbruggen, Jefe del Comité Coordinador del COI, habría dicho:
“No me sorprendería si en Pekín se ganara más dinero que en
cualquier otra Olimpíada.” Según los informes, Adidas pagó un
precio desusadamente alto de alrededor de US$80 -100 millo-
nes en efectivo y en extras, como uniformes, para conseguir su
patrocinio en las Olimpíadas de Pekín. El COI también tiene
alrededor de 11 patrocinadores internacionales que pagan
US$866 millones entre todos por los cuatro años hasta 2008.

Las licencias de las Olimpíadas son una parte importante del
programa de comercialización olímpico, que incluye el progra-
ma de patrocinadores y el programa de estampillas y mone-
das. Una licencia oficial de Juegos Olímpicos es un acuerdo
que garantiza el derecho de utilizar símbolos olímpicos en pro-
ductos destinados a la venta minoristas. A cambio, quienes
obtienen las licencias pagan derechos de explotación, que van
directamente a financiar los Juegos Olímpicos: “El programa
aspira a promover los ideales de las Olimpíadas y de la marca
olímpica, proporcionando artículos con el emblema olímpico
que inspiren los Juegos.” Como se especifica en la página de
Internet de Pekín 2008, las licencias olímpicas proporcionan a
las empresas exitosas del país anfitrión una oportunidad
potencial sin igual de producir y vender grandes cantidades de
mercancía olímpica, y a través de esas ventas los portadores
de las licencias pueden tener ocasión de “obtener considera-
bles ganancias produciendo o vendiendo los productos auto-
rizados” y “realzar la imagen de la marca y aumentar su parte
de mercado y sus ventas…” Se estima que nada más que la
venta de mascotas oficiales de los Juegos de Pekín redituará
ganancias por más de US$300 millones.

Las Olimpíadas representan grandes ganancias para muchas
empresas pero, las mismas generalmente no llegan a los tra-
bajadores que fabrican la ropa deportiva y toda una serie de
artículos de recuerdo. La industria mundial de artículos
deportivos ha incorporado a millones de trabajadores, princi-
palmente mujeres. Desde China e Indonesia hasta Turquía y
Bulgaria, esas personas hacen largas jornadas cobrando
bajos salarios y realizando sus tareas en duras condiciones, a
menudo sin contar con la protección laboral más básica. El
sector del textil y el vestido es bien conocido por sus largas
jornadas laborales, bajos salarios y, generalmente, por la

3 - 11 Oxfam participó en la campaña de Atenas. Oxfam no participa en la campaña Juega Limpio en 2008 pero sigue siendo miembro de la Alianza
Juega Limpio.
4 - La CIOSL (Confederación Internacional de Organizaciones Sindicales Libres) ha sido reemplazada por la CSI (Confederación Sindical Internacional),
fundada en noviembre de 2006.
5 - Se lanzó el programa de licencias para las Olimpíadas de 2008, http://www.ebeijing.gov.cn/BjToday/t20051103_286397.htm

5

escasa aplicación de las leyes laborales. En todo el mundo y
especialmente en Asia, muchos trabajadores harán horas
extraordinarias fabricando las mercancías necesarias para
responder al frenesí de consumo que se avecina. Muchas per-
sonas trabajan en instalaciones mal ventiladas y con pocas
medidas de seguridad y no tienen la posibilidad de evitar
hacer agotadoras horas extraordinarias sin perder el sueldo
de todo un mes o más.

En este informe se expone la investigación realizada durante
el invierno de 2006/2007 en apenas cuatro de las empresas
a las que se entregaron licencias para producir artículos olím-
picos oficiales y se dan a conocer algunas situaciones suma-
mente perturbadoras.

De los cuatro fabricantes que Juega Limpio 2008 investigó, dos
eran operativos pequeños desde el punto de vista internacional y
otros dos eran empresas de mediana dimensión bien estableci-
das, con una considerable clientela extranjera. Este informe revela
la abrumadora falta de consideración que muestran por la salud
de sus trabajadores y por las leyes laborales locales en los siguien-
tes ámbitos: horas de trabajo, tablas salariales; contratación de
menores y niños; y condiciones de salud y seguridad profesiona-
les. Mainland Headwear Holdings Limited, la empresa más grande
y más exitosa de las elegidas para nuestra investigación, exige a
sus trabajadores y trabajadoras que hagan más de 13 horas dia-
rias, sin concederles ningún franco semanal y les paga menos del
cincuenta por ciento del salario mínimo legal. Las instalaciones de
manufactura de Mainland Headwear no están situadas en el inte-
rior de China sino en Shenzhen (distrito de Longgang), cercano a
Hong Kong, donde las exigencias en materia de salario mínimo se
sitúan entre las más elevadas del país y sus instalaciones de pro-
ducción figuran entre las más modernas del país. Esta empresa
fabricante de artículos de sombrerería no tiene excusa para tratar
tan mal a su personal. La patronal de Mainland Headwear exige
que sus trabajadores hagan un depósito de 100 yuanes (alrede-
dor de US $13 ó 9,7 euros).

A los trabajadores de todas las fábricas citadas en este infor-
me, muchas de las cuales producen artículos para marcas
internacionales bien conocidas, se les pide que mientan a los
inspectores y a algunos los aleccionan cuidadosamente para
sobre lo que deben decir además de que se les enseña a falsi-
ficar los documentos necesarios para engañar a los auditores.
Ninguna de las fábricas donde se llevó a cabo la investigación
brinda protección especial a las trabajadoras y éstas no tienen
la protección de la maternidad que exigen las leyes chinas. En
ninguna de las fábricas investigadas hay delegaciones del sin-
dicato oficial chino ni, lo que no es de sorprender, procedi-
mientos adecuados para que los trabajadores eleven quejas o
comités de trabajadores democráticamente elegidos. Está
claro que esas prácticas existían antes de que las empresas
recibieran sus licencias olímpicas y con toda probabilidad con-
tinuarán una vez que hayan terminado los Juegos.

A pesar de los reiterados pedidos, el COI continúa haciendo
oídos sordos a la pertinencia de los derechos sindicales y de
las condiciones de trabajo en su mandato.

LA NECESIDAD ESPECIAL DE RESPONSABI-
LIDAD LE CORRESPONDE AL COI [Código de
Ética del COI]

1 Salvaguardar la dignidad de la persona es
una exigencia fundamental del olimpismo.
5 Las partes olímpicas tendrán debido cuida-
do y diligencia al cumplir con su cometido. No
deben actuar de manera que empañen la
reputación del movimiento olímpico.
6 Las partes olímpicas no deben entablar
relación con empresas o personas cuya activi-
dad no sea acorde con los principios estipula-
dos en la Carta Olímpica y en el presente
Código.

Exactamente un año antes de que comenzaran las
Olimpíadas de Atenas, la Alianza Juega Limpio le escribió al
COI solicitando una reunión para discutir la manera en que el
COI podía ayudar a tranquilizar a los consumidores con res-
pecto a las condiciones en que se producían los artículos
deportivos que llevarían el símbolo olímpico. En diciembre de
2003, el COI finalmente respondió señalando que compartía
las preocupaciones de Juega Limpio pero que los Comités
Olímpicos Nacionales eran responsables de conceder las
licencias y de los patrocinadores y que, por lo tanto, ese asun-
to no le concernía al COI. Se hizo caso omiso del pedido de
una reunión. El COI una vez más respondió una carta “reite-
rando que condena las prácticas laborales injustas, que son
contrarias al espíritu y a los ideales del movimiento olímpico”.
No obstante, una vez más, el COI decidió desentenderse y no
ayudar a resolver las prácticas muy injustas que sostenía con-
denar. En la carta se reiteraba una vez más que “la entrega
diaria de licencias está a cargo de los 202 Comités Olímpicos
Nacionales del mundo. El COI no tiene participación directa
en tales contratos”.

Tras otros pedidos, el COI se reunió con la Alianza durante la
primavera de 2004 y una vez más en octubre de 2005. El COI
prometió examinar las propuestas y discutirlas. Sin embargo,
desde entonces y a pesar de los reiterados pedidos posterio-
res, no hubo ninguna indicación de que el COI hubiera discu-
tido las ideas y ni siquiera que las hubiera comunicado a los
Comités Olímpicos Nacionales como se le solicitara. La
Alianza Juega Limpio se comunicó con el COI unas ocho veces
durante los doce meses anteriores a los Juegos de Atenas pro-
curando obtener reuniones y dialogar. Aunque inicialmente el
COI aceptó dar un seguimiento a las discusiones mantenidas
en abril de 2004, más tarde le comunicó a la Alianza que no
mantendría ninguna otra reunión bilateral con ella. No obs-
tante, tras mucha presión, representantes del COI aceptaron
reunirse en octubre de 2005 con representantes sindicales
internacionales (en nombre de los asociados de Juega
Limpio). Sin embargo, el COI no respondió a los pedidos de

6 - Durante los 12 meses anteriores a Pekín 2008, se darán a conocer
otros informes de Juega Limpio concentrados en la industria de fabrica-
ción de ropa deportiva.

6

dar un seguimiento a las cuestiones discutidas en esa reu-
nión.

En 1998, el COI y la Organización Internacional de Trabajo
(OIT) firmaron un acuerdo de cooperación concentrándose en
el respeto de la justicia social y afirmando que “el COI y la OIT
se comprometen a fomentar actividades para la consecución
de este objetivo, especialmente actividades que contribuyan
a combatir la pobreza y el trabajo infantil...” El acuerdo estipu-
laba que se crearía un grupo de trabajo conjunto del COI/OIT
para desarrollar un programa de cooperación mutua. No obs-
tante, no está claro exactamente qué medidas concretas se
han tomado para dar seguimiento a estos encomiables obje-
tivos.

El COI, al tiempo que alude vagamente a su código de ética,
parece ser extremadamente reticente a asumir cualquier res-
ponsabilidad por las condiciones en que se produce la ropa
deportiva y demás artículos olímpicos, a pesar de los vínculos
evidentes entre esa industria y los Juegos Olímpicos mismos.
Como se señaló anteriormente, las Olimpíadas de Pekín se
perfilan como las más lucrativas de la historia. No obstante, a
pesar de que algunos Comités Olímpicos Nacionales tuvieron
una reacción positiva durante la campaña Juega Limpio de
Atenas, creemos que se está olvidando y haciendo caso
omiso de las personas que fabrican la mercancía que permite
obtener esa riqueza. Las observaciones de este informe reve-
lan las escandalosas condiciones en que se producen los artí-
culos que llevan el símbolo oficial de las Olimpíadas, plante-
ando la cuestión fundamental de cómo las “Olimpíadas”, que
en los términos de su Carta Olímpica, “se proponen crear un
estilo de vida basado en (...) respeto de principios éticos uni-
versales fundamentales” pueden permitir que se las asocie a
las abrumadoras condiciones en que están los trabajadores y
trabajadoras.

El COI deniega su responsabilidad

A pesar de las sobradas evidencias sobre la existencia de con-
diciones de trabajo abusivas en la producción de artículos y
ropa deportiva olímpica que presentó la Alianza Juega Limpio
ante el COI previamente a las Olimpíadas de Atenas y de Turín,
éste continúa denegando que haya algún problema en su
cadena específica de suministros. La siguiente investigación
proporciona evidencia indiscutible de que en la producción
de artículos olímpicos continúan sin disminuir las condiciones
abusivas, hecho que exige que el COI y el Comité Organizador
de Pekín tomen serias medidas al respecto. El informe mues-
tra que las prácticas comerciales de las empresas que produ-
cen mercancías con el símbolo olímpico violan tanto el espíri-
tu como la letra de la Carta. Sin embargo el movimiento olím-
pico, especialmente el Comité Olímpico Internacional, se ha
negado a reconocer que existan violaciones de derechos
laborales en su cadena de suministros y tampoco reconoce
que debe asumir la responsabilidad de crear una comerciali-
zación ética y un programa de licencias que hagan frente a
esas contravenciones.

El gobierno chino tiene la enorme responsabilidad de hacer
que las prácticas laborales no violen las normas internaciona-
les pero el COI, como coordinador general de los Juegos
Olímpicos también tiene que hacer frente a su responsabili-
dad. En efecto, el COI tiene la obligación de combatir las prác-
ticas comerciales abusivas de sus patrocinadores y de quie-
nes tienen licencias. Al mismo tiempo, el COI tiene el poten-
cial necesario para provocar un cambio positivo en lo referen-
te a los derechos de los trabajadores de toda una serie de
sectores que contribuyen al éxito de los Juegos Olímpicos.
También pueden respaldar iniciativas que garanticen el pleno
respeto de los derechos de los trabajadores en esos ámbitos.

Aunque muchos Comités Olímpicos Nacionales reaccionaron
positivamente y varios atletas se adhirieron al llamamiento de
la Campaña Juega Limpio para las Olimpíadas de Atenas de
2004, a fin de que se pusiera término al abuso y explotación

RECLAMOS DE JUEGA LIMPIO AL COI

En la reunión de octubre de 2005, la Alianza
Juega Limpio presentó sus principales recla-
mos que eran, y siguen siendo, un pedido
para que el COI:

➜ Adopte una declaración clara y pública, que
se incluya en la Carta Olímpica, respaldando
las normas del trabajo, en particular, en las
cadenas de suministros de artículos deporti-
vos;
➜ Incorpore a los contratos de licencia /
patrocinio, textos vinculantes con las cuestio-
nes relativas a las normas del trabajo en toda
la/las cadenas de suministros de la/las
empresas interesadas;
➜ Establezca un mecanismo eficaz a través de
los cuales se puedan tratar los casos de viola-
ciones de los derechos del trabajo, cuando no
se los haya podido remediar a través de con-
tactos directos con la/las empresas en cues-
tión.
➜ Tome medidas concretas con el fin de que
los Comités Olímpicos Nacionales y los comi-
tés organizadores de los Juegos adopten y
apliquen disposiciones equivalentes.

7

de los trabajadores de la industria de artículos deportivos, el
COI, por su parte, se negó categóricamente a asumir respon-
sabilidad por los derechos de los trabajadores en el ámbito
de los programas de patrocinio y licencias de las Olimpíadas
en el plano mundial, nacional o de los Juegos, a pesar de que
reconoció que las metas de la campaña son acordes al espíri-
tu de los ideales olímpicos en materia de juego limpio y ética.

A pesar de que el Código de Ética del COI estipula claramente
que: “Las partes olímpicas no deben entablar relación con
empresas o personas cuya actividad no sea acorde con los prin-
cipios estipulados en la Carta Olímpica y en el presente
Código”, el COI se niega a aceptar la más mínima responsabili-
dad en lo referente al acatamiento de las normas laborales más
básicas en la producción de los artículos deportivos que lleva-
rán el símbolo olímpico. Lo más cerca que llegó el COI a acep-
tar la necesidad de que haya un comercio ético y sostenible en
las Olimpíadas está dado en la forma del artículo 14 de su
Código: “promover un legado positivo de los Juegos Olímpicos
a las ciudades y países anfitriones”. No obstante, aunque la
Carta Olímpica habla de una “actitud responsable ante los pro-
blemas del medio ambiente”, no menciona específicamente la
necesidad de un comportamiento empresarial responsable.

El COI constantemente ha rechazado los reclamos para que
haga frente a la necesidad de supervisar la producción de las
mercancías que llevan el símbolo olímpico y asumir responsa-
bilidad en ese ámbito.

El COI y las licencias olímpicas

No estamos en posición de dar instrucciones a
los gobiernos sobre la manera en que deberí-
an comportarse… "No es tarea nuestra. Lo que
tenemos que hacer es organizar los juegos.”7

El COI ha soslayado sistemáticamente las cuestiones rela-
tivas a los derechos humanos y ha mantenido que no efec-
tuará comentarios sobre cuestiones “políticas”. Sin embar-
go, no puede hacer ese tipo de comentarios sobre cuestio-
nes que se refieren a las condiciones de trabajo en la pro-
ducción de artículos olímpicos. El mismo COI tiene nada
más que un puñado de patrocinadores o de titulares direc-
tos de licencias pero, como principal organismo coordina-
dor de las Olimpíadas, tiene la responsabilidad primordial
de garantizar que los Comités Olímpicos Nacionales y el
país anfitrión garanticen que sus patrocinadores y los titu-
lares de licencias defiendan los ideales y aspiraciones
olímpicos. El COI es el “propietario” del símbolo olímpico y,
en efecto, autoriza al país anfitrión a utilizarlo por un deter-
minado período y, como tal, el COI debe garantizar que el
símbolo no sea empañado con evidencias de condiciones
abusivas de trabajo.

El COI tiene la responsabilidad primordial de las licencias
otorgadas para las mercancías que llevan el símbolo olím-
pico. La Carta Olímpica –a pesar de que nada dice sobre el

comercio ético- deja muy en claro la situación y proporcio-
na detalles que no dejan lugar a dudas sobre las ganancias
que el COI obtiene a cambio de la utilización de los emble-
mas olímpicos.

Por ejemplo:

Artículo 2.2.1 Para todos los contratos de
patrocinio ("sponsorship"), de proveedores y
para toda iniciativa comercial distinta de las
mencionadas en el párrafo 2.2.2, más abajo,
la condición es que esta explotación no cause
perjuicios graves a los intereses del Comité
Olímpico Nacional en cuestión y que la deci-
sión sea tomada por la Comisión ejecutiva del
CIO, después de consultar con el mencionado
CON, que recibirá parte del producto neto pro-
cedente de dicha explotación..

2.2.2 Para todos los contratos de licencia, la
condición es que el Comité Olímpico Nacional
reciba la mitad del total de los ingresos netos
de esta explotación, después de deducir los
impuestos y los gastos pertinentes.

En China, se controla y supervisa cuidadosamente la utiliza-
ción del símbolo olímpico oficial en artículos. Por lo que
hemos podido ver, hasta el momento se ha otorgado a un
total de 55 empresas el derecho de producir artículos que lle-
van el símbolo olímpico oficial.

Según la Carta Olímpica, todos los contratos
para utilizar los símbolos olímpicos oficiales
serán firmados o aprobados por el Comité
Organizador de los Juegos Olímpicos (COJI) en
cuestión, solamente serán validos dentro del
país de dicho COJI, a menos que el COJI haya
aprobado previamente por escrito su utiliza-
ción y la:“...la utilización de un emblema olím-
pico debe contribuir al desarrollo de
Movimiento Olímpico y no atentará contra su
dignidad; se prohíbe cualquier tipo de asocia-
ción entre un emblema olímpico y productos o
servicios si es incompatible con los principios
fundamentales de la Carta Olímpica y la fun-
ción del COI estipulada en la misma.(4.10.2)

7 - Hein Verbruggen, Jefe de la Comisión del COI Coordinadora de los
Juegos Olímpicos de Pekín, Associated Press, 25 de abril de 2007.

8

El COI tiene que supervisar estos acuerdos contractuales y
tiene derecho de revisar cualquier contrato de licencias otor-
gados por el país anfitrión o por un Comité Olímpico Nacional:

- A pedido del COI, cualquier Comité Olímpico
Nacional o COJI proporcionará copia de cual-
quier contrato que haya firmado. (4.10.5)

Una licencia oficial de los Juegos Olímpicos es un acuerdo que
garantiza el derecho de utilizar las marcas olímpicas en pro-
ductos para venta minorista. A cambio de ello, las personas
que tienen licencias pagan derechos de explotación, que se
destinan directamente a financiar los Juegos Olímpicos.

“El programa aspira a promover los ideales de
las Olimpíadas y de la marca olímpica, propor-
cionando artículos con el emblema olímpico
que inspiren los principios los Juegos.”
Como se dice en la página de Internet de Pekín 2008, las
licencias olímpicas brindan a las empresas del país anfitrión
una gran oportunidad de hacer negocios produciendo y
vendiendo potencialmente grandes cantidades de mercan-
cía olímpica y a través de esas actividades comerciales
quienes tienen licencia pueden tener ocasión “de obtener
considerables ganancias produciendo o vendiendo artícu-
los bajo licencia, de realzar la imagen de sus marcas y de
aumentar sus participaciones en los mercados y sus ven-
tas …” 8

El “cometido” del Programa de Licencias de Pekín 2008 es
promover la imagen de marca de los Juegos Olímpicos de
Pekín y del Comité Olímpico Chino,

“expresar la cultura única de China y Pekín
brindando una gama de productos culturales
tradicionales; hacer un gran esfuerzo para que
participen empresas chinas en las licencias
olímpicas y para exponer productos chinos y
crear una ecuación de imagen de marca que
trasmita un mensaje de calidad, es decir,
‘Fabricado en China = Alta calidad’; y recaudar
fondos para los Juegos Olímpicos de Pekín de
2008.”

Lamentablemente en este programa no se hace referencia
en ninguna parte al trabajo decente, las normas funda-
mentales del trabajo ni al acatamiento de la legislación
nacional.

Los trabajadores chinos y el “milagro” económico

CLa transición de China desde una economía rural no produc-
tiva hacia su papel de gran fábrica manufacturera ha sido cali-
ficada de “milagro chino”. El crecimiento aumentó muchísi-
mo, las exportaciones están en auge y los ingresos han mejo-
rado. Para muchas personas de China, la transformación que
tuvo lugar durante los últimos veinte años originó un aumen-
to de los niveles de vida, junto con ofertas sin precedentes de
productos para el consumo. Para las empresas de todo el
mundo, este milagro les dio acceso a nuevos mercados y a
una mano de obra barata y dócil. En efecto, el éxito de las
exportaciones chinas ha sido originado por industrias que
pagan salarios desusadamente bajos: Desde 1983 hasta
2002, el total acumulado de las corrientes de inversiones
extranjeras directas aumentó de US$ 1.8000 millones a US$
446.300 millones, es decir, que pasó de casi un nivel de cero
por ciento del PIB a comienzos de los años ochenta a casi el
cinco por ciento del PIB a finales de los años noventa.

El “milagro” de China tuvo lugar a un alto precio: explotación
y represión en la mayor escala posible. Y la mayor parte de
este precio lo paga la vasta mayoría de personas a las que se
suponía debía beneficiar: los trabajadores y agricultores
comunes, que constituyen la mayor parte de la población del
país. La transformación de China ha hecho que algunas per-
sonas obtuvieran mayores ingresos y también se redujo bas-
tante la cantidad de personas que viven en la pobreza abso-
luta. Pero alrededor de 250 millones de personas, es decir, el
16,6 por ciento de la población, sigue viviendo con menos de
US$1 diario y casi 700 millones de personas, es decir, el 47
por ciento de la población, vive con menos de US$2 diarios.
Ha ido aumentando la desigualdad y China se sitúa ahora
entre los países que tienen mayores desigualdades entre sus
habitantes.

Muchas de las personas que trabajan y viven en la pobreza o
cerca del umbral constituyen la espina dorsal del éxito econó-
mico chino, en las populosas ciudades del sur y en las zonas
costeras. Los migrantes procedentes de zonas rurales que
escapan de las durísimas labores y la pobreza suman alrede-
dor de 200 millones y trabajan principalmente en el sector
privado, donde los salarios son bajos, las jornadas largas y
donde la vida de los trabajadores no tiene mucho valor.
Muchos migrantes trabajan sin tener contratos formales y a
menudo no tienen domicilio oficial en sus lugares de trabajo.
Dependen de sus empleadores. Se les deniegan los derechos
básicos, como acceso a una adecuada seguridad social y jubi-
lación y muchos migrantes trabajan más de 13 horas diarias
sin ningún franco semanal y les pagan el salario mínimo o
menos. Las normas de salud y seguridad profesionales son
tremendamente inadecuadas. Las estimaciones oficiales sitú-
an en alrededor de 127.000 las muertes ocurridas en acciden-
tes industriales durante 2005, a pesar de que todos los años
se hacen promesas de mejorar la situación. Un informe

8 - Panorama general del plan de comercialización de las Olimpíadas de
Pekín de 2008,
http://en.beijing2008.cn/46/72/column211717246.shtml.

9 - Para mayor información sobre el milagro chino, véase: “¿QUIÉN SE
BENEFICIA DEL MILAGRO CHINO? - O cómo los trabajadores chinos
pagan caro el auge económico de su país”,, CIOSL (ahora CSI), diciem-
bre de 2005.

9

reciente afirma que más 200 millones de los 758 millones de
empleados que hay en China adolecen de algún tipo de enfer-
medad profesional u otra. En 2006 declinó la cantidad de
catástrofes ocurridas en lugares de trabajo (clasificadas como
accidentes, con saldos de 30 o más muertos), según las esta-
dísticas oficiales, pero los accidentes de trabajo continuaron
siendo moneda corriente. Alrededor de 700.000 trabajadores
tienen distintos niveles de discapacidad debido a accidentes
ocurridos en el trabajo. Nada más que en el Delta del Río de
las Perlas, se estima que todos los años hay 40.000 dedos
seccionados.

El gobierno chino hizo adelantos en muchos aspectos de la
legislación y del ámbito social pero las nuevas leyes no se
aplican a la mayoría de los trabajadores chinos o son inade-
cuadas para protegerlos de los empleadores nacionales y
extranjeros que obtienen sus ganancias gracias a que China
está pasando a posicionarse como la fábrica del mundo. Si
bien esto puede ir cambiando a medida que el gobierno deci-
da que ya ha visto suficientes inversiones de bajo nivel y pro-
cura –aunque tardíamente- mejorar las calificaciones y los
salarios de su fuerza laboral, hay áreas cruciales en las que
todavía no se han hecho reformas.

La responsabilidad social de las empresas, que muchos pro-
claman como la solución para mejorar las condiciones de tra-
bajo en China, fue muy promovida por empresas y marcas
internacionales como símbolo de su compromiso con las nor-
mas fundamentales del trabajo. Y sin embargo, como se
muestra en éste y en muchos otros informes de primera
mano, la responsabilidad social de las empresas sigue siendo
muy ineficaz dentro de China. El bajo nivel de las normas, los
sistemas obsoletos y desacreditados de “auditorías” y la falta
de atención especial a las cadenas de suministros implican
que muchas auditorías de la responsabilidad social de las
empresas no tienen sentido alguno y se subvierten fácilmen-
te. Aunque algunas iniciativas están examinando en mayor
profundidad cuestiones tales como la auténtica participación
de los trabajadores, dichas iniciativas siguen siendo de poco
alcance y onerosas. Muchos códigos de conducta proclaman
respaldar las normas fundamentales del trabajo, entre las
cuales está la libertad sindical, pero en la mayoría de ellos no
hay planes concretos para que dicha libertad sindical se res-
pete y ponga en práctica.

No puede haber cambios sostenibles en las condiciones y
prácticas laborales sin una auténtica participación de los tra-
bajadores y, sin embargo, la mayoría de las iniciativas de
China sobre responsabilidad social de las empresas no hacen
referencia a que las autoridades chinas no permiten a los tra-
bajadores el ejercicio del derecho fundamental de formar sin-
dicatos independientes y de afilarse a los mismos. Inclusive
las iniciativas más encomiables fracasarán a menos que estén
respaldadas por organizaciones independientes de trabaja-
dores y que no dependan simplemente de la generosidad del
empleador. La libertad sindical y el derecho de negociación
colectiva no son meras divisas vacías sino que son derechos
significativos que permiten que los trabajadores tengan voz
para mejorar sus lugares de trabajo.

Libertad sindical

Los sindicatos han demostrado ser una forma eficaz para que
los trabajadores mejoren sus condiciones de trabajo y, al
mismo tiempo, para proporcionarles una voz que se escuche
a fin de que participen significativamente en la sociedad y
gocen de protección contra los efectos negativos del cambio
económico. Este derecho fundamental –englobado en los
convenios de la OIT- se deniega a los trabajadores de China,
ya que el gobierno no ha ratificado las normas fundamentales
del trabajo de la OIT sobre libertad sindical y negociación
colectiva. En consecuencia, sigue siendo corriente que se
reprima el militantismo de los trabajadores.

El gobierno chino no ha ratificado ninguno de los dos conve-
nios fundamentales de la OIT sobre libertad sindical y el dere-
cho de sindicación y de negociación colectiva (Convenios
núm. 87 y 98). En febrero de 2001, ratificó el Pacto
Internacional sobre los Derechos Económicos, Sociales y
Culturales, pero al mismo tiempo, anunció que las disposicio-
nes garantizadas en el artículo 8,1 (a), a saber, el derecho de
crear y afiliarse a organizaciones de trabajadores libremente
elegidas, se trataría conforme a la legislación china. Al hacer
esta salvedad, el gobierno emitió una reserva con respecto a
un elemento fundamental del Pacto, poniéndose así en con-
travención con los principios internacionalmente reconocidos
sobre la ley de los tratados. En 2005, la Comisión de la ONU
sobre los Derechos Económicos, Sociales y Culturales “lamen-
tó” esta prohibición del derecho de organizar y afiliarse a sin-
dicatos independientes e instó a China a “enmendar la ley
sindical a fin de permitir a los trabajadores formar sindicatos
independientes fuera de la estructura de la All China
Federation of Trade Unions (Federación General China de
Sindicatos)”.

Pero, dicho de una manera simple y directa, los trabajadores
no tienen libertad de formar ni de afiliarse libremente elegi-
dos, ya que la ley solamente reconoce una organización de
“trabajadores”, la mencionada All China Federation of Trade
Unions (ACFTU). El papel de la ACFTU es

“representar los intereses de los trabajadores
y salvaguardar sus legítimos derechos" pero,
al mismo tiempo, como parte de la burocracia
gobernante de China, la ACFTU también debe
"observar y salvaguardar la Constitución (…),
tomar el desarrollo económico como su tarea
principal, defender la senda socialista, [y] la
dictadura popular democrática, el liderazgo
del Partido Comunista de China (…)”. El deber
básico de la ACFTU es "coordinar las relaciones
laborales a través de consultas" y “movilizar a
los trabajadores a fin de que hagan todo lo
posible para cumplir con sus tareas en la pro-
ducción".

10

10 - Véase una lista de las personas actualmente presas en China por
haber participado en protestas obreras en: Imprisoned Labour Rights
Activists in China (Militantes de derechos sindicales presos en China)
http://www.ihlo.org/DLA/POCS_011206.html

11 - Bloomberg News, 2 de junio de 2005.

Cuando hay descontento en los lugares de trabajo o los traba-
jadores efectúan reclamos, la ACFTU no los ayuda o, en el
mejor de los casos, no se hace presente y, en el peor, delibe-
radamente obstruye los reclamos y métodos de los trabajado-
res. Esta inacción y la falta inclusive de un apoyo rudimenta-
rio para los trabajadores dimana en parte de su papel contra-
dictorio. La ACFTU es tanto una parte de la burocracia del
Partido/Estado como un organismo que ayuda al gobierno en
la tarea primordial de garantizar la estabilidad social durante
las reformas económicas y un supuesto representante de los
trabajadores, que los ayuda a evitar que los conflictos y des-
igualdades emergentes en la nueva “economía socialista de
mercado” no conduzcan a la creación de un movimiento inde-
pendiente de trabajadores.

No se permite que haya sindicatos independientes y los
intentos por establecer organizaciones independientes de
trabajadores son reprimidos, a veces con violencia. En China
no hay derecho de huelga y los trabajadores tienen pocas vías
legítimas para dar a conocer sus reivindicaciones.
Actualmente, no hay ninguna ley que rija los procedimientos
de negociación colectiva, solamente reglamentaciones y dis-
posiciones con respeto a los contratos colectivos (revisados
en 2004). A pesar de estas limitadas oportunidades para
efectuar consultas colectivas y de la obvia necesidad de pro-
tección que tienen los trabajadores –inclusive los migrantes-
se hicieron pocos progresos hacia alguna forma de auténtica
negociación colectiva. Privados de un sindicato representati-
vo, grupos de miles de trabajadores han hecho manifestacio-
nes de protesta, muchas veces tras años de fútiles intentos de
negociar con las autoridades locales.

A menudo se arresta a los organizadores de esos grupos y a
los manifestantes. A algunos de ellos se los condena a cum-
plir penas de reclusión tras haberlos llevado a juicios que
están muy lejos de cumplir con las normas internacionales. A
otros se los ha condenado a cumplir condenas de “reeduca-
ción a través del trabajo” ("lao jiao", a veces denominada
"rehabilitación a través del trabajo"), un proceso administrati-
vo que soslaya las pocas salvaguardas existentes en el siste-
ma penal de justicia. El resultado de tales medidas represivas
es que los ejemplos de sindicatos independientes son raros y
no duran mucho. Los organizadores de medidas colectivas
operan corriendo graves riesgos. A pesar de esto, aumenta la
cantidad de trabajadores dispuestos a asumir mayores ries-
gos organizando protestas, huelgas y medidas colectivas.10

Mientras China continúa en su arduo camino hacia un libre
mercado, millones de trabajadores de las antiguas empre-
sas de propiedad estatal han venido perdiendo sus pues-
tos de trabajo y hay muy pocos otros puestos a los que
puedan aspirar. Se prevé que todavía durante muchos
años la cantidad de nuevos puestos de trabajo que se
creen sea muy inferior a la cantidad de personas que bus-
can trabajo y el índice oficial del desempleo urbano (alre-
dedor del 4,5 por ciento) oculta un índice mucho mayor,
que se estima en alrededor de 10–20 por ciento o más en
algunas zonas post industriales. Para muchas personas
–especialmente trabajadoras, que son las primeras en ser
despedidas y las últimas a las que se vuelve a contratar–,
el despido a los 40 años significa no conseguir trabajo
nunca más. Además de esto, es necesario recordar que la
corrupción es endémica y que hay una masiva malversa-
ción de fondos de las empresas que eran de propiedad
estatal, como así también connivencia entre los empresa-
rios y los funcionarios gubernamentales. La ACFTU no ha
negociado, y mucho menos aplicado, ninguna disposición

en materia de seguridad social que se pudiera haber obte-
nido durante la reestructuración de esas empresas de pro-
piedad estatal.

La ACFTU tampoco parece dispuesta o parece incapaz de
respaldar a los trabajadores del sector privado. A pesar de
que por primera vez en 2003 se admitió el ingreso a la
ACFTU de trabajadores migrantes, hecho al que se le dio
gran publicidad en campañas que daban la bienvenida a
los migrantes, la ACFTU no tiene casi ninguna presencia en
la mayoría de los conflictos y medidas colectivas que se
toman en las principales zonas manufactureras, donde
están situadas la mayoría de las empresas privadas. En las
cuatro fábricas que Juega Limpio investigó para este infor-
me, no encontramos ninguna evidencia de que hubiera
una delegación de la ACFTU ni ninguna otra forma de orga-
nización o comité de trabajadores.

Mientras se les niegue a los trabajadores chinos el derecho
de contar con sindicatos libres independientes, las empre-
sas benévolas y la introducción gradual de leyes más abar-
cadoras no podrán aportar remedios duraderos.

¿Haciendo la vista gorda?

Dadas estas malísimas perspectivas para los trabajadores
comunes de China, la falta de sindicatos y el hecho de que no
se aplique la legislación nacional, no es difícil deducir cuán
habituales son en todo China los hechos que nosotros descu-
brimos. En este informe hacemos hincapié en que el COI tiene
la responsabilidad última de garantizar que los lugares de tra-
bajo como ésos –donde las condiciones de trabajo ponen en
peligro la vida de los trabajadores corrijan esa situación antes
de que se les permita sacar provecho de los Juegos Olímpicos.
El COI adopta una actitud tremendamente negativa con res-
pecto a las evidencias de la existencia de graves problemas
en la cadena de suministros olímpicos e insiste en cambio en
afirmar que en la familia olímpica todo está bien. Durante el
verano de 2005, hablando al final de una visita de tres días de
duración que hizo el COI, Hein Verbruggen, Presidente de la
Comisión de Coordinación del COI para los Juegos Olímpicos
de Pekín declaró que los preparativos para los Juegos de
Pekín marchaban “sobre ruedas”

“Realmente tenemos unas Olimpíadas verdes,
no solamente porque en China se está hacien-
do todo lo que se puede con respecto al medio
ambiente sino también porque lo único que
encontramos allí fue luz verde,'' dijo Verbruggen y

agregó “Quizás sea difícil creerlo pero no hay
nada negativo que decir.'' 11

En verdad resulta difícil creerlo y, no obstante, eso es lo que
el COI nos quiere hacer creer. Nuestra investigación muestra
otra cosa totalmente distinta.

11

4e
nt

er
pr

is
es

an
al

ys
ed

12

A comienzos de este año, un investigador de Juega Limpio fue
contratado por Lekit Stationery Co. Ltd., una empresa de
propiedad taiwanesa que tiene un gran establecimiento
manufacturero en el sur de China y recopiló información
directa sobre las prácticas de empleo y las condiciones de tra-
bajo en esa planta.

Juega Limpio observó que este fabricante, grande y exitoso,
sistemáticamente paga a su fuerza laboral menos del 50 por
ciento del salario mínimo legal de la zona. La empresa paga a
sus trabajadores una tarifa muy baja a destajo y les exige
hacer 13 horas diarias, dándoles muy pocos o ningún franco
mensual. Lekit es también una de las muchas empresas que
utiliza un elevado porcentaje de mano de obra ocasional en
sus fábricas y no parece poner aparte, registrar o efectuar
aportes de seguridad social para su personal en este momen-
to ni haberlo hecho anteriormente. La empresa utiliza un sis-
tema innecesariamente duro de multas y castigos para dirigir
y disciplinar a su personal. Este fabricante, que tiene licencia
para artículos que llevan el símbolo y la mascota oficial de las
Olimpíadas, también contrata niños y los obliga a trabajar 13
horas diarias. Hace grandes esfuerzos para ocultar el hecho
de que ha contratado niños. Y no lleva registro del empleo de
esos chicos ni de los demás trabajadores de la fábrica, con el
fin de evitar sus responsabilidades actuales y futuras como
empleador.

Propietario:
Empresa inversora de Taiwán

Fábrica situada en China continental:
Zona Administrativa de Jiangbian, aldea Qishi, ciudad de
Dongguan, Guangdong , China.
Tel.: 86-0769-8666 5177; 8666 8747; 8666 7077; 8666
7867; 8666 9847
Fax: 86-0769-8666 5277; 8672 3358
Correo electrónico: esd3@lekit.com.hk or lekit4@lekit.cn
Página de Internet: www.lekit.cn

Oficina de Hong Kong:
Local 610-12, Bloque A, Tonic Industrial Centre, Kowloon Bay,
Hong Kong
Tel.: 852-2750 2351
Fax: 852- 2750 2731

Lekit Stationery Co., Ltd. creada en 1977, es un fabricante
con certificado ISO 9001 para productos de papel y cuero.
Juega Limpio llevó a cabo su investigación en uno de sus esta-
blecimientos manufactureros situado en Dongguan, provincia
de Guangdong.

En una carta abierta de una página B2B de Internet, Chris Qie,
gerente de la planta de Donggaun plant, declaró: “Lekit [tiene]
el privilegio de suministrar papelería para los Juegos
Olímpicos de Pekín 2008.”
(http://chrisque.en.ec21.com/company_info.jsp). Los tra-
bajadores y trabajadoras entrevistados en la planta, confirma-
ron que Lekit estaba imprimiendo imágenes de Fuwa, la mas-
cota olímpica, en sus productos de papelería.

Lekit produce libretas, libretas de direcciones, libretas con
espiral, menús, libros diarios, papel para memorandos,
repuestos para agendas, agendas con encuadernado fijo,
agendas con espiral, agendas personales, planificadores de
cuero, tarjeteros, accesorios de escritorio, cajas para CD, bille-
teras y artículos para regalo. Su producción mensual es altísi-
ma. Por ejemplo, la empresa produce mensualmente cinco
millones de libretas, ocho millones menús y artículos afines,
un millón de diarios de cuero y otros tipos de diarios y
500.000 cuadernos, carpetas y productos afines.
(http://www.lekit.cn/eng/profile.asp).

Lekit parece ser también proveedora de Filofax
(http://www.filofax.co.uk/) y MomAgenda
(http://www.momagenda.com).

Alumnos de primaria y secundaria empleados en Lekit durante las vaca-
ciones (un investigador de Juega Limpio trabajó con ellos en enero de
2007).

1 Lekit Stationery Company Ltd.

13

1. Contratación de menores

AEn el momento de llevarse a cabo el estudio, en enero de
2007, los investigadores de Juega Limpio encontraron que
Lekit había contratado a más de 20 menores de 16 años, con-
traviniendo el artículo 15 de la legislación laboral. Los chicos
eran alumnos de primaria y ciclo básico secundario proceden-
tes de familias rurales migrantes y querían trabajar durante
las cortas vacaciones de invierno. A algunos de ellos los lleva-
ron sus madres a la fábrica a fin de que ganaran dinero para
pagar sus matrículas. Si bien esos chicos apenas representa-
ban el 5 por ciento de la fuerza laboral compuesta por 400
personas, algunos de ellos eran muy jóvenes y a todos se les
exigía trabajar la misma gran cantidad de horas que a los
adultos.

Uno de los investigadores de Juega Limpio trabajó con esos
chicos en enero de 2007. El menor de ellos tenía solamente
12 años de edad. Normalmente, esos chicos debían trabajar
en la línea de empaquetado desde el comienzo de la jornada
laboral, a las 7,30 u 8 de la mañana hasta tarde por la noche,
alrededor de las 22,30. En una oportunidad se cambió el
horario. Inspectores externos iban a realizar una auditoría
anunciada previamente y, a raíz de ello, a todos los chicos se
les asignaron trabajos en los depósitos para que no los vie-
ran.

A los chicos generalmente se les pedía que trabajaran en una
gran mesa colocando las libretas en orden, es decir apilándo-
las de manera que la tapa quedara hacia arriba. Se agrupa-
ban cinco libreta, se las ataba como una unidad y se las colo-
caba en unas grandes cajas.

Una de las razones por las que la patronal contrata niños es
porque les puede pagar menos. En lo referente a horas
extraordinarias, a los chicos se les paga solamente 3 yua-
nes/hora mientras que a sus compañeros mayores se les
paga 3,12 yuanes/hora (Véase la sección sobre salarios más
adelante).

2. No se hacen contratos ni se registra a los
trabajadores

La patronal de Lekit no da a ninguno de sus empleados un
contrato ni ningún tipo de carta de empleo. En virtud del artí-
culo 19 de la legislación laboral, un contrato de trabajo debe
incluir lo siguiente:
(a) términos del contrato;
(b) descripción del trabajo;
(c) protección laboral y condiciones de trabajo;
(d) términos de remuneración;
(e) reglas, reglamentación y sanciones por violaciones de las
mismas;
(f) condiciones para terminar un contrato de trabajo; y
(g) disposiciones específicas sobre las instancias de violación
de un contrato de trabajo.

Al no haber ningún registro de su empleo y en caso de un con-
flicto laboral con respecto al horario de trabajo, los salarios, la
indemnización por un accidente laboral o seguridad social u
otras prestaciones, a los trabajadores les resultaría muy difícil
demostrar que han trabajado en la fábrica y defender su posi-
ción y sus derechos en una audiencia de un comité de arbitra-
je laboral o en un tribunal.

12 - Artículo 15 de la legislación laboral. No se autorizará a ninguna
entidad a contratar menores de 16 años de edad. Las entidades litera-
rias o artísticas, de cultura física o deportiva y las actividades artísticas y
artesanales que necesiten contratar menores de 16 años deben hacer
los trámites necesarios y obtener autorización conforme a las disposi-
ciones estatales correspondientes y garantizar su derecho a la educa-
ción obligatoria.

14

En enero de 2007, en parte debido a la gran demanda de artí-
culos de recuerdo con el símbolo de los Juegos Olímpicos y en
parte debido a la proximidad del Festival del Nuevo Año
Lunar, en Lekit las horas extraordinarias subieron a 160 men-
suales. Eso equivale a 4,5 veces la cantidad de horas extraor-
dinarias autorizadas, que son 36 horas semanales. (Véase el
art. 41 del código laboral de China). Es decir que, además de
las habituales 168 horas de trabajo mensuales (8 horas dia-
rias x 22 días de semana por mes), se obligó a los trabajado-
res a hacer 160 horas más, lo que significa semanas labora-
les de 80 horas.

En China hay numerosas leyes y disposiciones que protegen
la salud de los trabajadores y que prohíben las horas extraor-
dinarias excesivas, pero se las aplica muy poco, por lo que
muchos trabajadores quedan sin protección ante los mismos
problemas y hacen demasiadas horas de trabajo sin poder
descansar bastante.

4. Los salarios están por debajo del mínimo legal
y no se pagan las tarifas correspondientes a las
horas extraordinarias

Además de hacer larguísimas jornadas de trabajo, a los traba-
jadores de Lekit se les paga menos que el salario mínimo
local legal. En Dongguan, con vigencia a partir del 1 de sep-
tiembre de 2006, el salario mínimo se aumentó a 690 yuanes
mensuales ó 4,12 yuanes por hora, sobre la base de una jor-
nada laboral de 8 horas y una semana laboral de cinco días.
No obstante, a los trabajadores de Lekit se los obliga a traba-
jar 26 días “habituales” por mes y se les paga un sueldo bási-
co de solamente 450 yuanes. De esta manera (8 horas diarias
durante 26 días y 450 yuanes mensuales), un trabajador de
producción gana la mísera cantidad de 2,16 yuanes por hora.

Obviamente, al estar los salarios tan por debajo del nivel
mínimo, hay dos graves problemas: en primer lugar, el salario
básico es extremadamente bajo, situándose en un nivel muy
inferior al mínimo estipulado por ley; y en segundo lugar, no
se les paga a los trabajadores la tarifa aplicable a las horas
extraordinarias por el trabajo que realizan los sábados, que
debería ser el doble del índice salarial normal.

3. Horas de trabajo excesivas y horas extraordi-
narias forzosas

Las líneas de producción de los talleres son las habituales de
este tipo de productos; 8 líneas de productos de papel en
total; líneas de impresión con máquinas de dos, tres, cuatro y
cinco colores; líneas de máquinas de plegado; líneas para el
espiralado; líneas para el recorte; líneas de encuadernado;
líneas para costura de cuero; y empaquetado. Juega Limpio
entrevistó a trabajadores de distintas líneas de ensamblado,
los cuales dijeron que les resultaba muy duro el trabajo debi-
do a la enorme cantidad de horas extraordinarias.

Una jornada común de trabajo en Lekit es de 12 horas, de las
cuales 4 son horas extraordinarias obligatorias. El personal
hace las horas extraordinarias de lunes a sábado y a veces
también los domingos. En realidad, a la mayoría de los traba-
jadores de Lekit solamente se les deja libre los domingos por
la noche y a los trabajadores de producción raramente se les
dan días francos, ni siquiera si los solicitan.

Hora Programa diario

6:45 AM Despertarse
. .

7:00 – 7:15 Desayunar
. .

7:15 – 7:30 Marcar tarjeta, entrar a la sesión
matinal

. .

7:30 – 8:00 Asamblea matinal
(únicamente los jueves)

. .

8:00 – 12:00 Sesión matinal de trabajo
. .

12:00 – 13:15 PM Almorzar y descansar
. .

13:15 – 13:30 Marcar tarjeta,
entrar a la sesión de la tarde

. .

13:30 – 17:30 Sesión vespertina de trabajo
. .

17:30 – 18:15 Cena
. .

18:15 – 18:30 Marcar tarjeta, entrar a la
sesión de la noche

. .

8:30 – 22:30 ó 2 Sesión de horas extraordinarias
de la mañana

Nota: PlayFair recopiló los datos que preceden en enero y febrero de
2007 en Dongguan.

Una chica de 13 años que trabajaba en Lekit nos dijo:

“¡Trabajé desde la mañana temprano hasta
las 2 de la mañana del día siguiente! Esto
sucede por lo menos dos o tres veces por
mes. Quedé extenuada pero al día siguiente
tuve que trabajar como de costumbre”

✁

Un jefe de línea de producción del sector del papel tam-
bién reveló lo siguiente:

“Inclusive cuando hemos hecho con dili-
gencia 160 horas extraordinarias, nuestro
jefe solamente nos paga 70 horas a 1,5 del
índice salarial normal. Ése es el tope que
fija. Estamos todos muy enfadados por esto
pero, ¿qué podemos hacer? Nunca se nos
ha pagado adecuadamente. Las restantes
90 horas extraordinarias se nos pagan al
índice habitual de solamente 2,16 yuanes
por hora.”

. .

✁. .

15

En enero de 2007, cuando la cantidad de horas extraordina-
rias llegó al récord de 160, un trabajador ganaba alrededor de
871,2 yuanes por mes. Los salarios se calculaban de la
siguiente manera: [450 yuanes + (2,16 yuanes x 1,5 veces el
índice normal x 70 horas) + (2,16 yuanes x 90 horas) = 450 +
226,8 + 194,4 yuanes]. El salario mensual más alto del que nos
hablaron los trabajadores se situaba en unos 1.000 yuanes.

Resulta irónico que la única manera que tienen los trabajado-
res de Lekit de llegar a percibir el salario mínimo es haciendo
horas extraordinarias y éstas no se pagan como tales.

Este método para calcular los salarios y las horas extraordina-
rias es tremendamente injusto y explotador. La patronal ha
venido estafando sistemáticamente a sus trabajadores tanto
en su remuneración básica como en las tarifas de las horas
extraordinarias. A pesar de todo, la mayoría de las aproxima-
damente 400 trabajadoras, de edades que van de los 35 a los
45 años, optan por quedarse. En una entrevista que se hizo a
un grupo de ellas, dijeron que en Lekit se estaba mejor que en
otras fábricas pequeñas del pueblo.

5. Multas irracionales y deducciones de los salarios

El sistema de control y disciplina en esta fábrica pertenecien-
te a patrones taiwaneses es muy meticuloso y a veces muy
duro. A quienes se demoran más de 15 minutos cuando van
al baño, Lekit les impone una multa de nada menos que 20
yuanes, lo que equivale a aproximadamente el jornal de un
día completo. La patronal también deduce 1 yuan del salario
de los trabajadores por cada minuto de retraso para asistir la
asamblea matinal de los jueves. Si faltan un día al trabajo, se
les deduce a los trabajadores el jornal de 3 días. Y finalmen-
te, hay un sistema disciplinario de multas consistente en tres
niveles: 20 yuanes por cualquier “error pequeño”, que van
desde no limpiar los dormitorios hasta no llevar colocada la
tarjeta de miembro del personal durante el trabajo; 50 yuanes
por “errores grandes,” y 80 yuanes por “errores imperdona-
bles.” Un joven trabajador le contó a Juega Limpio precisa-
mente esto: “La más pequeña infracción a las reglas de la
fábrica supone imposición de multas y castigos: Detesto tra-
bajar aquí.”

6. Falta de pago de la seguridad social y de
otras prestaciones legales inherentes al empleo

Juega Limpio descubrió que Lekit no registra a sus trabajado-
res ni les hace los aportes de la seguridad social, salvo en el
caso de algunos técnicos. Y esto, a pesar de que en el artícu-
lo 73 de la legislación laboral se especifica claramente que
todos los empleados deben tener seguridad social y seguros
de jubilación para poder percibir prestaciones; para casos de
enfermedad o accidente; para casos de discapacidad debida
a enfermedades o accidentes profesionales; desempleo; y
nacimiento de un hijo.

Específicamente, si un trabajador o trabajadora contrae una
enfermedad profesional o sufre un accidente de trabajo, los
costos de atención médica deberían estar cubiertos por un
programa de seguro. Además, si un trabajador o trabajadora
tiene que ser hospitalizado, los empleadores deberían pro-
porcionarle un subsidio de alimentos (el monto del mismo
varía de una ciudad a otra) durante todo el período que dure
la hospitalización.

“Al firmar contratos de trabajo con los trabaja-
dores o trabajadoras, el empleador debe infor-
mar verazmente a los mismos cualquier riesgo
potencial de enfermedad profesional y las
consecuencias de la tarea, las medidas de pre-
vención para tales enfermedades y las presta-
ciones materiales, y los mismos deben figurar
claramente en los contratos de trabajo; en el
mismo no se pueden esconder los hechos o
engañar a los trabajadores.”

7. Condiciones de trabajo peligrosas

Muchos trabajadores señalaron que el entorno laboral de
Lekit carece de medidas de protección de la seguridad y que
ellos mismos no tenían en su trabajo las condiciones de segu-
ridad que indica la ley. El art. 30 de la Ley sobre la prevención
y el control de las enfermedades profesionales (vigente a par-
tir del 1 de mayo de 2002) especifica que:

Además, el empleador debe instalar en sus talleres los ele-
mentos correspondientes y proporcionar a cada trabajador la
ropa o el equipo de protección necesarios para prevenir las
enfermedades profesionales.

En realidad, ninguno de los trabajadores que entrevistamos
había firmado nunca ningún contrato de trabajo con Lekit y,
como resultado, tampoco se les había dicho antes de comen-
zar a trabajar qué riesgos potenciales existen en el lugar de
trabajo.

En esta fábrica de Dongguan corren especial riesgo las perso-
nas que integran las unidades que se dedican a soldadura y
quienes cotidianamente utilizan productos para encolar y quí-
micos cáusticos, que intervienen en el proceso de producción
de artículos de cuero. Los trabajadores que ensamblan artícu-
los decorativos, como por ejemplo bandas o cintas de colores
sobre libretas, a menudo sufren quemaduras en los dedos o
en las manos.

8. No se otorga licencia paga de maternidad

No se otorga licencia paga de maternidad como estipula la
ley. Las embarazadas solamente tienen derecho de solicitar
licencia no remunerada. Sin embargo, conforme a la legisla-
ción laboral, y también en virtud de la ley sobre la protección
de las trabajadoras, éstas tienen derecho de disponer de por
lo menos 90 días de licencia de maternidad.

9. No hay sistemas de respaldo ni representa-
ción sindical

No es de sorprender que Juega Limpio haya encontrado que
no existe ninguna organización, comité o consejo de trabaja-
dores, ni siquiera una delegación del sindicato oficial ACFTU.
La única posibilidad que tienen los trabajadores de expresar
sus opiniones sobre su trabajo y sus condiciones de vida es
transmitírselas a sus supervisores de línea o al departamento
de personal.

✁. .

16

El equipo de investigación de Juega Limpio entrevistó a traba-
jadores y trabajadoras de los dos fabricantes de bolsos que
tienen licencias oficiales para las Olimpíadas de Pekín de
2008. El siguiente es un informe sobre las condiciones de tra-
bajo existentes en la empresa Yue Wing13 Cheong Light
Products (Shenzhen) Co., Ltd. de Shenzhen.

Juega Limpio encontró que este grande y exitoso fabricante
sistemáticamente le paga a su fuerza laboral menos del 64,6
por ciento del salario mínimo legal estipulado en esa área. La
empresa le paga a sus trabajadores una bajísima tarifa por
trabajo a destajo y les exige hacer 13 horas diarias, conce-
diéndoles muy pocos días francos mensuales y a veces ningu-
no. La empresa parece haber actuado como norma de esta
manera antes de obtener una licencia oficial para artículos de
los Juegos Olímpicos de Pekín de 2008. Peor aún, parece
haber hecho grandes esfuerzos para ocultar este accionar a
los inspectores precedentes y actuales.

Además, la empresa parece no prestar atención alguna a las
cuestiones relativas a salud y seguridad profesionales. El aire
de sus talleres está lleno de polvo y fibras de algodón y lino y
flota pelusa de todo tipo de telas. El sistema de ventilación
que hay no es suficiente para limpiar el aire y a los trabajado-
res no se les proporcionan máscaras para evitar que estén
constantemente inhalando esas pequeñas partículas. En la
sección de tejido, los trabajadores están expuestos a los peli-
grosos agentes químicos que se utilizan para el teñido, que
les provocan dolorosas llagas en las manos.

Propietario:
Capital de Hong Kong (establecido en 1978) y, más tarde,
sede en los Estados Unidos

Yue Wing Cheong Light Products (Shenzhen) Co. Ltd.

Esta empresa tiene licencia para de los Juegos
Olímpicos
La empresa Yue Wing Cheong Light Products (Shenzhen)
Co., Ltd. (YWC) fue designada como uno de los dos fabri-
cantes de bolsos a los que se otorgó licencia oficial para
los Juegos Olímpicos de Pekín de 2007
(www.ywcmfg.com/index.htm). La empresa produce unos
50 artículos distintos que llevan el símbolo de las
Olimpíadas de Pekín de 200814.

13 Qing Gongye – literalmente quiere decir artículos de industria liviana

14 - “China’s Logo Crackdown” Wall Street Journal, 3 de noviembre de
2005. Citado en el sitio de Internet de la Asociación Nacional de
Fabricantes:
www.nam.org/s_nam/sec_illumen.asp?CID=202260&DID=235608.

Fuente: http://www.ywcmfg.com/

Yue Wing Cheong Light Products (Shenzhen) Co., Ltd., uno de los pro-
veedores oficiales de los Juegos Olímpicos de Pekín de 2008 (Fuente:
Juega Limpio)

2 Yue Wing Cheong Light Products
(Shenzhen) Co. Ltd

17

Base de manufactura en Shenzhen:

El complejo manufacturero de la empresa YWC de Shenzhen
es grandísimo. Está compuesto por cinco edificios donde
están las fábricas, los Bloques K, A, B, C y D (con alrededor de
3.000 máquinas de producción) y un edificio de tres pisos
donde están los dormitorios, los comedores, una clínica, ins-
talaciones para esparcimiento (una biblioteca, una cancha de
baloncesto y una mesa de billar) y prácticos negocios.
Dirección: aldea Jixia, ciudad de Buji, distrito de Longgang,
Shenzhen, Guangdong, China Tel.: 0755-2874 9121 (interno
8066)
Fax: 0755-2874 9877

Sede y oficina de ventas en los Estados Unidos:
Yue Wing Cheong Manufactory, Ltd.
Dirección: 601 Washington Avenue, Suite 250, Newport,
Kentucky 41071, Estados Unidos
Tel.: 859-291-3100
Fax: 859-291-3113
Correo electrónico: ywcma@ywcmfg.com

Productos:

Refrigeradores portátiles, bolsos deportivos, bolsos para
computadoras, bolsos para pañales, bolsos para cosméticos,
bolsos acolchados, portafolios, mochilas, bolsos para almuer-
zo, bolsos para dama, billeteras y juguetes de peluche.15

Otros clientes mencionados:
Según la página de Internet de la empresa, también produce
bolsos para empresas internacionales como Disney, Nike,
Reebok, Wal-Mart, Home-Depot, Burberry, Marykay y Dell.

En las condiciones de trabajo existentes en YWC hay por lo
menos cinco problemas graves:

1. Los salarios son de menos del 64,6 por
ciento de los salarios legales

En la página que la empresa YWC tiene en Internet, se sostie-
ne que la misma defiende “una fuerte ética empresarial y
altas normas laborales” y que “anualmente se efectúan ins-
pecciones de la fábrica y las prácticas laborales a cargo de
empresas independientes que representan a grandes corpo-
raciones estadounidenses, entre las cuales se cuentan
Disney, Wal-Mart y K-Mart Stores”. Sin embargo, Juega Limpio
tuvo la decepción de encontrarse con que las verdaderas
prácticas de la empresa no son mejores que las que se
encuentran en los talleres de explotación de pequeña y
mediana dimensión situados en el sur de China.

15 - Fuente: Sitio de Internet de la empresa, www.ywcmfg.com/index.htm

16 - Véase la sección sobre “Ética” del sitio de la empresa de Internet,
www.ywcmfg.com/ethics.htm

La fábrica de bolsos está en el Distrito de Longgang, Shenzhen
(Fuente: Juega Limpio)

18

Juega Limpio había esperado que en una empresa que se hizo
merecedora de que se le concediera una licencia oficial de los
Juegos Olímpicos y, sobre todo, una empresa que declara tan
a viva voz su compromiso con la ética comercial, hubiera
mejores condiciones pero se encontró con que los salarios
que se paga a la mayoría de los trabajadores y trabajadoras
son muy inferiores al salario mínimo legal de 4,02 yuanes por
hora (700 yuanes/21,75 días/8 horas).

Todos los trabajadores (salvo los que trabajan en el Bloque K)
se quejan de que se los explota. Normalmente trabajan 356
horas mensuales (174 horas más las horas extraordinarias) y
ganan apenas 778,4 yuanes por mes como promedio. Este
salario está un 64,6 por ciento por debajo del índice legal. En
el Cuadro 1 figuran pormenores de la diferencia entre los cál-
culos de los salarios mensuales que hace la empresa y cálcu-
los basados en el índice del salario mínimo legal actual de los
distritos situados en la periferia de Shenzhen:

Trabajadoras cosiendo bolsos (Fuente: Juega Limpio)

CUADRO 1: COMPARACIÓN ENTRE LOS SALARIOS QUE PAGA LA EMPRESA Y LAS NORMAS LEGALES

Sistema de pago de YWC Yuan Salarios mínimos legales Yuan
(distritos de la periferia de Shenzhen)

Salario básico El salario típico en YWC 750 Sobre la base de 8 horas/día x 21,75 días 700
es de 25 yuanes/día días al mes (174 horas/mes)

Índice de remune- 0,7 yuanes/hora adicional 77 6,03 yuanes/hora 663
ración de las horas (5 horas/día x 22 días = 110 horas; (4,02 yuanes/hora x 1,5 veces);
extraordinarias (HE) Total HE en días de semana = 5 horas/día x 22 días = 110 horas/mes
en días de semana 110 horas/ mes)

Índice de remune- 0,7 yuanes/ hora adicional 50.4 8,04 yuanes/ hora (4,02 yuanes/ 836
ración de las horas (5 horas/día x 4 Sábados = 20 horas hora x 2 veces); 13 horas/día x 8 días de
extraordinarias (HE) más 13 horas x 4 domingos = fin de semana 104 horas/mes
en sábados y 52 horas; Total HE fin de semana =
domingos 72 horas/mes)

Sobresueldo Sobresueldo por asistencia perfecta 50

Descuentos por comida Comida -120

Descuento por alquiler Espacio en dormitorio -10

Descuento por servicios Agua y electricidad -15

Seguro Seguro médico -4

Salario total 778.4 2,199

Menos Salarios inferiores al índice legal 1,42
0.6
[64.6%]

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

17 - Diez yuanes (RMB) son alrededor de 0,97 euros.

19

Pilas de telas inflamables en los talleres (Fuente: Juega Limpio)

Una trabajadora explicó la situación de la siguiente manera:

“Nuestros salarios se calculan como trabajo a
destajo, por lo que tenemos que trabajar muy
duramente para poder ganar alrededor de
1.000 yuanes por mes. Muchos trabajadores
se quedan unos 10 minutos más para hacer
algunas piezas más. Para lo que yo hago, lo
que se paga es 0,8 yuanes por docena. Lleva
20 minutos hacer una docena. En un día hago
entre 30 y 40 docenas. Cobro alrededor de 20
yuanes diarios. Tenemos que llevar un control
de nuestra propia producción para poder
verificar si las cifras coinciden con las de la
empresa y que se nos pague la cantidad
correcta al final del mes. No hay tarifas espe-
ciales para las horas extraordinarias (HE). El
índice por pieza es el mismo que durante las
horas normales de trabajo. La empresa dice
que se nos pagan 0,7 yuanes más por hora
durante las sesiones de HE pero, en realidad,
el dinero extra se va para pagar lo que come-
mos.”

[Nota del editor: La empresa sirve comidas durante las
sesiones de HE].

A continuación figura una queja representativa de lo que
viven los trabajadores de YWC:

“El Bloque K es el edificio más nuevo de la
fábrica y está muy bien construido. Allí los
salarios son más altos que en los otros
Bloques [A,B,C,D]. Muchos trabajadores
quisieran conseguir que los transfieran al
Bloque K, incluyéndome a mí. El trabajo en el
Bloque D es agotador. Me la paso un día tras
otro sentada todo el tiempo a la máquina
[desde las 7,30] hasta las 23. Se me duerme
el trasero y me duele la pierna derecha. Ya no
puedo caminar sin que me duela la pierna.”

Cuadro 2: Horario habitual de trabajo

Hora Horas de trabajo

Sesión matinal 7:30 a 11:30 4 horas

Almuerzo 11:30 a 13:30 2 horas

Sesión vespertina 13:30 a 17:30 4 horas

Cena 17:30 a 18:45 (1 hora 15 minutos)

Noche 18:45 a 23:45 5 horas
(sesión de horas extraordinarias)

Total horas 13 horas
trabajadas /día

. .

. .

. .

. .

. .

. .

No se les da a los trabajadores un desglose del salario que
cobran al final del mes, lo que les dificulta la tarea de veri-
ficar los cálculos de la empresa.

2. Largas jornadas laborales

La mayor parte del personal de los talleres de producción de
YWC hace 13 horas diarias (es decir, las 8 horas normales más
5 horas extraordinarias). En el Cuadro 2 se muestra un día
común de trabajo:

Los trabajadores y trabajadoras se quejan de que a menudo
no tienen ni siquiera un franco al mes. No hay ni temporada
alta ni temporada baja y los trabajadores se quejan de que
trabajan día y noche todo el año.

3. Riesgos relativos a salud y seguridad
profesionales

Según las personas entrevistadas por Juega Limpio, en la
fábrica hay problemas de salud y seguridad que requieren
atención urgente.

En el Bloque B, por ejemplo, hay una sala de corte en cada
piso. La principal tarea que se hace en ellas es cortar las gran-
des piezas de telas y otros textiles. Los trabajadores se que-
jan del polvo y la pelusa de las distintas telas que flotan en el
aire en todas esas salas. La fábrica no brinda a los trabajado-
res ningún equipo de protección. Si una trabajadora quiere
usar máscara, tiene que comprársela ella misma.

En la sección de bolsos para damas del Bloque B, hay tres
talleres situados en B2, B3 y B4. En cada taller hay alrededor
de 150 trabajadores que operan 200 máquinas de coser eléc-
tricas. La principal tarea consiste en coser las distintas piezas
que componen los bolsos para damas.

El pago (a destajo) por coser una docena de piezas oscila
entre 0,5 y 3 yuanes. En estos talleres es corriente que haya

✁. .

✁. .

20

problemas ergonómicos como dolor de espalda y de piernas.
Las trabajadoras están sentadas en taburetes (sin respaldo)
durante las 13 horas. Utilizan el pie derecho para controlar la
máquina y sus manos para guiar el proceso de costura. Tras
13 horas de intenso trabajo, muchas mujeres se quejan de
que les duele la pierna derecha y de que tienen la espalda
completamente entumecida.

En esos talleres de costura hay pilas de telas inflamables pero
no hay matafuegos adecuados. A los trabajadores no se les
ha brindado ningún tipo de información sobre lo que deben
hacer en caso de incendio y si eso ocurriera los resultados
serían desastrosos, se le dijo a Juega Limpio.

En la división de tejido de cintas, las trabajadoras están
expuestas a los agentes utilizados para el teñido, que les
dañan mucho las manos. Cuando hay una exposición prolon-
gada, esos químicos van carcomiendo la piel y la capa
siguiente de tejido de las manos, provocando dolorosas lla-
gas. Con esas llagas abiertas, a las trabajadoras les resulta
difícil darse una ducha o lavar su ropa a mano, que es lo habi-
tual. Una mujer a la que entrevistó Juega Limpio, que tenía lla-
gas abiertas en todos los dedos de su mano izquierda, con-
testó enfadada:

Una pequeñísima cantidad de extintores de incendio en la
planta (Fuente: Juega Limpio)

“¡Por supuesto que nadie usa guantes de protección aquí! Usando guantes, el ritmo de trabajo
disminuiría y el supervisor pensaría que la persona se está mostrando arrogante. Si alguien
quiere usar guantes ¡que ni piense que va a poder trabajar aquí.” (¿No le duelen las manos?)
“¡Por supuesto que me duelen! Inclusive me duelen aunque no las sumerja en el agua. Pero
cuando las sumerjo en el agua es lo peor. Me duelen tanto las manos cuando lavo la ropa con
detergente... El detergente entra en las llagas y arde tanto que me hace llorar”

Una costurera se sienta en un taburete (sin respaldo)
durante todo el turno de trabajo (Fuente: Juega Limpio)

En las salas de corte el aire está lleno de polvo y fibras de
algodón y lino y flota pelusa de los distintos tipos de telas, lo
que dificulta la respiración. El sistema de ventilación que hay
no es suficiente para limpiar el aire y a los trabajadores no se
les proporcionan máscaras para evitar que estén constante-
mente inhalando esas pequeñas partículas.

4. Dificultades para renunciar

Los trabajadores le dijeron a Juega Limpio que resultaba muy
difícil irse del trabajo sin dejar de cobrar por lo menos un mes
de sueldo, a menos que la persona hubiera trabajado en la
fábrica durante un año. Sin embargo, muchos de los trabajado-
res no pueden soportar las continuas horas extraordinarias y
tratan de renunciar con aprobación de la patronal antes de que
finalice el primer año. Esto equivale a una “misión imposible”. A
la mayoría de ellos no se le aprueba la renuncia y se ven obli-
gados a irse sin cobrar por lo menos el salario del mes en curso.

Son raros los casos en que una persona puede dejar su traba-
jo sin que se le retenga por lo menos un mes de salario. La
empresa descubrió que una de sus empleadas tenía solamen-
te 15 años y había utilizado un documento de identidad falso
cuando comenzó a trabajar en la empresa. Se le pidió a esa
chica que se fuera a su casa y que solicitara su propio docu-
mento de identidad y que luego volviera a incorporarse con
ese documento auténtico. Debido a que era la empresa la que
le había pedido que se fuera, no le retuvo su salario.

5. Se engaña a los inspectores que envían los
clientes

Está claro que la empresa YWC tiene conciencia de las malas
condiciones de trabajo existentes en su fábrica y hace todo lo
posible por ocultarlas, especialmente el bajo nivel salarial.
Fue muy decepcionante descubrir que ésta es una práctica
habitual en esta empresa, a la que se le ha otorgado licencia
para los Juegos Olímpicos.

Los inspectores enviados por los principales clientes de la
empresa efectúan visitas mensuales a la fábrica, según dijeron
a Juega Limpio trabajadores de YWC entrevistados. Antes, la
patronal hacía dos recibos de sueldo por cada trabajador. Uno
de ellos tenía un desglose falso donde se calculaba el salario
del trabajador según la ley, es decir, según la columna de la
derecha del Cuadro 1; el otro era el verdadero desglose del
sueldo, calculado como se muestra en la columna de la
izquierda del mismo cuadro. Se les dijo a los trabajadores que

✁. .

21

mostraran a los inspectores el recibo falso confeccionado con-
forme a la legislación laboral. Con el fin de evitar que sus tra-
bajadores les mostraran a los inspectores el verdadero recibo
de sueldo, la patronal decidió directamente dejar de darles a
los trabajadores ese verdadero recibo. Desde octubre de 2006
en adelante, cuando reciben su salario los trabajadores firman
en un registro y la patronal es la que guarda esos registros. Se
les dice entonces a los trabajadores que memoricen la “fórmu-
la correcta de cálculo salarial” y que si los eligen para formu-
larles preguntas proporcionen dicha fórmula a los inspectores.

Además, la oficina de personal obliga a los trabajadores a fir-
mar una declaración afirmando que se les ha dado amplia
capacitación sobre 11 temas, como capacitación antiterroris-
ta, política ambiental y seguridad en caso de incendio. En rea-
lidad, Juega Limpio descubrió que la fábrica no brinda capaci-
tación en ninguno de esos ámbitos y que los documentos fir-
mados están simplemente destinados a ser mostrados a los
inspectores.

6. Comida y alojamiento

Los trabajadores encuentran satisfactoria la comida y el aloja-
miento que proporciona la empresa YWC. No obstante, se
quejan porque estiman que el precio de 120 yuanes mensua-
les que les cobran es demasiado alto. Por esa suma, el come-
dor de la fábrica les da nada más que dos comidas diarias. A
los trabajadores que optan por comer fuera de la fábrica no se
les descuenta la comida, pero comer afuera es más caro.

La fábrica proporciona dormitorios a todos sus trabajadores y
les deduce 12 yuanes mensuales por el alquiler y 15 yuanes
mensuales por agua y electricidad. En cada habitación duer-
men ocho personas. Hay casilleros privados para cada traba-
jador. La mayoría de los trabajadores viven dentro del com-

plejo de la fábrica pero algunas parejas casadas lo hacen
fuera y habitualmente pagan 200 yuanes mensuales de alqui-
ler. La fábrica no les proporciona ningún subsidio para el pago
del alquiler.

7. Multas y castigos excesivamente altos

La patronal castiga severamente a los trabajadores que faltan
sin permiso. Por ejemplo, si una trabajadora falta tres días al
trabajo en un mes se le puede deducir todo un mes de sala-
rio e inclusive despedirla. Con esta dura regla se evita el
ausentismo ya que los trabajadores deberán irse sin cobrar.

8. No se otorga licencia paga de maternidad

No se otorga licencia paga de maternidad como estipula la
ley. Las embarazadas solamente tienen derecho de solicitar
licencia no remunerada. Sin embargo, conforme a la legisla-
ción laboral, y también en virtud de la ley sobre la protección
de las trabajadoras, éstas tienen derecho de disponer de por
lo menos 90 días de licencia de maternidad.

9. No hay sistemas de respaldo ni representación
sindical

No es de sorprender que Juega Limpio haya encontrado que
no existe ninguna organización, comité o consejo de trabaja-
dores, ni siquiera una delegación del sindicato oficial ACFTU.
La única posibilidad que tienen los trabajadores de expresar
sus opiniones sobre su trabajo y sus condiciones de vida es
transmitírselas a sus supervisores de línea o al departamento
de personal.

Un dormitorio de tres pisos para trabajadores
(Fuente: Juega Limpio)

El comedor de la fábrica proporciona comida por 120 yuanes men-
suales (Fuente: Juega Limpio).

22

El equipo de investigación de Juega Limpio entrevistó a traba-
jadores y trabajadoras de los dos fabricantes de bolsos que
tienen licencias oficiales para las Olimpíadas de Pekín de
2008. El siguiente es un resumen de lo que hemos observado
con respecto a las condiciones de trabajo existentes en la
empresa de uno de esos fabricantes, Eagle Leather
Products Co., Ltd., una subempresa del Grupo Silver Billion
Group (http://www.silverbillion.com).

Eagle Leather Products no fue ni el mejor ni el peor emplea-
dor de los que investigó Juega Limpio. Su personal no estaba
descontento con los salarios que percibía y se cree que los
salarios se pagaban conforme al programa de salario mínimo
de la zona. No obstante, los largos períodos de horas extraor-
dinarias forzosas y los elevados castigos por el tiempo que se
pierda solamente se pueden caracterizar como prácticas
laborales demasiado rigurosas y explotadoras, inaceptables
para una empresa de Hong Kong que, además, tiene una
licencia para los Juegos Olímpicos.

Eagle Leather Products Co. Ltd.
Eagle Centre, Min Zhu Xi Rd, aldea Shijie, Dongguan,
Guangdong, China 523024
Tel.: 86-(0)769-8663 3628 or 8628 7222
Fax: 86-(0)769-8663 3464

Propietario:
Hong Kong

Empresa madre:
Silver Billion International Enterprises Ltd.
Tel.: +86 769 8663 3628 or +86 769 8628 7222, Fax: +86 769
8663 3464
Correo electrónico: info@silverbillion.com / Website: www.sil-
verbillion.com
www.hxgift.cn/Web/silverbillion/en/index.html

Eagle Leather Products, fundada en 1995, es una instalación
manufacturera situada dentro del complejo Eagle Centre, en
Dongguan, y pertenece a una empresa de Hong Kong, Silver
Billion International Enterprises Ltd.

Eagle Leather Products Co., Ltd. Es tanto fabricante como
distribuidor de productos con licencia oficial de Pekín 2008,
en particular, mochilas y bolsos de viaje. Según estimaciones
de los empleados, los pedidos de productos de los Juegos
Olímpicos ahora constituyen más del 50 por ciento del total
de los pedidos que recibe la empresa.

Ejemplos de productos fabricados
por Eagle Leather Products Co., Ltd.
(Fuente: China Commodity Net
http://ccn.mofcom.gov.cn/rzqy/show.php?ls_fileno=10266910)

3 Eagle Leather Products Company Ltd.

La empresa tiene empleadas unas 200 personas en los talle-
res. Esos trabajadores tienen entre 16 y 30 años. Están dividi-
dos en 8 unidades de trabajo más pequeñas, encargadas de
costura, control de calidad, preparación del material (tiras,
cremalleras, soportes, tela, forros, nailon, cuero, piezas bor-
dadas, poliéster, algodón, PVC, etc.), y otros aspectos de la
producción.

23

1. Largas jornadas laborales

En esta fábrica de bolsos, 90 a 120 días es el lapso normal
que lleva hacer los pedidos, es decir, desde que se recibe un
pedido orden hasta que se lo envía terminado. no obstante, a
veces el lapso es inclusive menor. A la mayor parte de los tra-
bajadores del sector de producción se los hace trabajar 7 días
por semana, los 30 días del mes. Un día común de trabajo es
de 8,5 horas. Las horas extraordinarias son habituales y se
hacen entre las 19 y las 21. Algunas veces se pide al personal
que trabaje hasta las 23 sin que se les conceda un descanso,
para terminar pedidos urgentes. Pueden llegar a hacer más de
300 horas por mes, 140 de las cuales son horas extraordina-
rias que superan ampliamente el límite mensual máximo de
36 horas estipulado por la legislación laboral.

Según las personas que entrevistó Juega Limpio, entre el 6 y
20 de enero de 2007 se obligó a las personas del sector de
producción a hacer horas extraordinarias hasta las 23,30
durante 15 días consecutivos.

En otras palabras, hicieron largas jornadas de 13 horas (una
jornada laboral de 8,5 horas más 4,5 horas extraordinarias
entre las 19 y las 21,30) durante más de dos semanas, sin que
se les diera ningún franco durante ese período.

2. Demoras en el pago de los salarios

A los trabajadores de la fábrica se les paga a destajo y la
patronal aplica la costumbre local de pagar los salarios con
atraso: Los trabajadores pueden llegar a cobrar el salario de
enero recién entre el 2 y el 10 de marzo. Esto va en contra de
lo estipulado en la legislación laboral.

Los trabajadores dicen que en esta fábrica los salarios son
satisfactorios. Se les paga entre 800 y 1.000 yuanes mensua-
les, excluyendo las horas extraordinarias. Además, los trabaja-
dores tienen derecho al salario mínimo legal estipulado por el
gobierno para Dongguan (fijado actualmente en 690 yuanes
mensuales, con vigencia a partir del 1 de septiembre de 2006).

3. Excessive fines and punishment

The management restricts workers toilet breaks to just 15
minutes. If they spend more time than that in the toilet,
they are fined 30 yuan. In addition, managers punish work-
ers heavily if they miss work without permission. For exam-
ple, workers will have 3 days’ wages deducted if they miss
a day of work. This harsh rule effectively eliminates absen-
teeism.

Hay otras reglas muy arbitrarias. Por ejemplo, un joven traba-
jador fue despedido porque se negó a cortarse el pelo. Se fue
de la fábrica en diciembre de 2006 sin que se le pagara
indemnización alguna..

4. Falta de seguro médico y de seguridad social

La legislación laboral estipula que los empleadores deben
hacer aportes para algún tipo de seguro para todos sus
empleados, incluyendo jubilaciones y seguro médico pero tra-
bajadores de las líneas de producción le dijeron a Juega
Limpio que no tienen seguro alguno.

5. Mala calidad de la comida y el alojamiento

Los trabajadores estaban muy descontentos debido a la baja
calidad de la comida que se sirve en el comedor de la fábrica,
a pesar de que ésta se les da gratuitamente.

Otra trabajadora agregó:

No obstante, la mayoría de los trabajadores se obligan a comer
en el comedor de la fábrica porque no les dan subsidio para la
comida si desean tomarla fuera del complejo de la fábrica; “La
comida es desagradable pero la tenemos que comer”. La
patronal de la fábrica a menudo critica a los trabajadores por
desperdiciar comida pero éstos sostienen que no es que quie-
ran desperdiciar comida sino que se ven obligados a hacerlo.
Como resultado de esto, los trabajadores hacen largas jorna-
das pero no están debidamente alimentados. Muchos pierden
peso y su salud comienza a deteriorarse seriamente.

En los dormitorios de la fábrica, hay 14 personas por habita-
ción, que duermen en siete camas superpuestas. Los dormi-

““Estábamos tan agotadas tratando de termi-
nar los “bolsos olímpicos” a tiempo! Todas
teníamos que quedarnos trabajando hasta
muy tarde, y al día siguiente, ¡lo mismo
teníamos que ir a trabajar a las 7,30! ¡Esto no
es vida!”

“Al diablo con los productos olímpicos, estoy
demasiado cansada. Cuando nos quejamos
en voz alta, nuestro supervisor no reaccionó
negativamente porque el también querría
que pudiéramos trabajar a un ritmo menor y
no estar dándonos prisa todo el tiempo.”

“Tenemos que comer verdura casi todos los
días pero la que nos dan es malísima. El
repollo ni siquiera tiene gusto a repollo.
Siempre hay algo en el plato que uno
preferiría que no estuviera allí. Optamos por
cerrar los ojos y tragar todo sin pensar”

✁. .

✁. .

✁. .

✁. .

Attention
3 en esp

“Lo que se cocina aquí (en el comedor de la
fábrica) no es para la gente, ni siquiera un
cerdo lo comería”

24

torios están entonces superpoblados y hay mucho ruido.
Muchos trabajadores se quejan de que no consiguen dormir-
se hasta la medianoche. En los dormitorios tampoco hay nin-
gún sistema de administración o de seguridad y hay trabaja-
dores que se quejan de muchos robos de artículos persona-
les, que van desde celulares hasta dentífrico. Un trabajador
dijo: “No hay solución, tenemos que estar atentos constante-
mente.”

6. Dudosas prácticas de contratación

Se contratan trabajadores abiertamente. A los trabajadores
nuevos se les hace pasar un examen físico en un hospital
local y el costo de 45 yuanes de dicho examen se deduce del
primer mes de salario. La fábrica no proporciona ningún tipo
de formación formal sobre salud y seguridad a los nuevos tra-
bajadores, contrariamente a lo estipulado por ley.

Oficialmente, la fábrica exige que todos los trabajadores ten-
gan 18 años cumplidos o más. No obstante, las personas
entrevistadas dijeron a Juega Limpio que había alrededor de
20 adolescentes menores de 18 años trabajando en la fábri-
ca, principalmente debido a la actual escasez de mano de
obra que hay en la región.

7. Condiciones de trabajo peligrosas

Los trabajadores que entrevistó Juega Limpio informaron que
el aire en las salas de pintura es muy insalubre. Hay tal olor a
pintura que los trabajadores de esta unidad a menudo se
sienten mareados y aturdidos. No se les da a los trabajadores
ni máscaras ni ninguna otra cosa para protegerse de los vapo-
res. En el verano, algunos de los trabajadores de las salas de
pintura se sintieron tan mal que tuvieron que pedir un día
franco. No obstante, solamente se concedió uno de cada
cinco pedidos de ese tipo y a un trabajador que se tome un
día sin permiso se le descuentan tres días de sueldo.

8. No se otorga licencia paga de maternidad

No se otorga licencia paga de maternidad como estipula la
ley. Las embarazadas solamente tienen derecho de solicitar
licencia no remunerada. Sin embargo, conforme a la legisla-
ción laboral, y también en virtud de la ley sobre la protección
de las trabajadoras, éstas tienen derecho de disponer de por
lo menos 90 días de licencia de maternidad.

9. No hay sistemas de respaldo ni representación
sindical

No es de sorprender que Juega Limpio haya encontrado que
no existe ninguna organización, comité o consejo de trabaja-
dores, ni siquiera una delegación del sindicato oficial ACFTU.
La única posibilidad que tienen los trabajadores de expresar
sus opiniones sobre su trabajo y sus condiciones de vida es
transmitírselas a sus supervisores de línea o al departamento
de personal.

25

Este Grupo, que se estableció en Hong Kong en 1986, se dedi-
ca a diseño, manufactura y distribución de artículos de som-
brerería. Sus plantas manufactureras están en las ciudades de
Shenzhen, Dongguan y Panyu de Guangdong, al sur de China.
Según el sitio de Internet de Mainland Headwear y su informe
financiero de 2006, además de tener una licencia para fabri-
cación y distribución de artículos de sombrerería para los
Juegos Olímpicos de Pekín de 2008 y los derechos mundiales
exclusivos de fabricación, como así también los derechos de
distribución en China (inclusive Hong Kong) y Japón para los
artículos de sombrerería de marca de la FIFA, el Grupo conti-
núa buscando oportunidades para hacer negocios obtenien-
do nuevas licencias de fabricación y distribución en eventos
de alto perfil. Juega Limpio investigó las condiciones de traba-
jo existentes en su operativo de Shenzhen entrevistando a
empleados actuales y ex empleados.
Juega Limpio averiguó que se obliga a los trabajadores a
hacer nada menos que 5,5 horas extraordinarias los días de
semana y los sábados, excediendo el límite legal máximo de
1 a 3 horas extraordinarias por día (lo que equivale a un total
de 36 horas por mes). Juega Limpio también encontró que se
paga muy debajo del nivel adecuado tanto a los trabajadores
a destajo como a los trabajadores por hora, respectivamente
57 por ciento y 35,7 por ciento menos de las normas mínimas
legales, por lo que ganan apenas de 800 a 1.200 yuanes por
mes. También descubrimos que se alecciona a los trabajado-
res para que proporcionen respuestas falsas a los inspecto-
res.

Propietario
Hong Kong

Empresa con licencia para los Juegos Olímpicos:
A la empresa Mainland Headwear Holdings Limited “el Comité
Organizador de los Juegos Olímpicos le ha otorgado derechos
de exclusividad para producir artículos de sombrerería con la
insignia olímpica y para venderlos a grandes almacenes ofi-
cialmente designados, inicialmente en Pekín pero más tarde
también en otras ciudades de China continental.”
http://www.china.org.cn/english/sports/103555.htm).

Empresa que cotiza en Bolsa:
En diciembre de 2000, Mainland Headwear fue incorporada a
la principal lista de empresas que cotizan en la Bolsa de Hong
Kong.
Sede: Room 1001-1005, 10/F, Tower 2, Enterprise Square, 9
Sheung Yuet Road, Kowloon Bay, Kowloon, Hong Kong
Tel.: (852) 2798-0483 / Fax: (852) 2796-1517
Correo electrónico: loei@mainland.com.hk / Website:
http://www.mainlandheadwear.com

Establecimiento manufacturero en Shenzhen:

El establecimiento manufacturero de la empresa de China
continental es la fábrica Shenzhen Buji Zhenhan, situada en la
zona industrial de Xiufeng, pueblo Buji, distrito de Longgang,
zona de la periferia de Shenzhen, Guangdong. La planta cuen-
ta con un total de 3.000 empleados, alrededor de la mitad de
los cuales son mujeres.

Se está construyendo un nuevo edificio junto a la fábrica ya
existente en Shenzhen. Esto permitirá aumentar aproximada-
mente un 40 por ciento la capacidad de producción.18

www.mainlandheadwear.com

18 - Mainland Headwear anuncia los resultados anuales de 2006 -
www.mainlandheadwear.com/chi/introduction/content.asp.

4 Mainland Headwear Holdings Limited

26

Productos:
La empresa tiene licencia para fabricar artículos informales de
sombrerería, entre ellos gorras de béisbol, gorros de abrigo,
sombreros Gatsby, vinchas y viseras. En total, Mainland
Headwear fabrica más de 30 millones de artículos por año.

Otros clientes mencionados
En la página de Internet se mencionan otros clientes, como
Warner Brothers (Batman and Robin, Superman, y Star Wars);
NBA, MLB, NCAA, NHL, Manchester United Football Club,
Reebok, Timberland, Ellesse, Fila and Diadora. Kangol, NAS-
CAR, Titleist, Quiksilver, y Budweiser. (Véase: www.mainland-
headwear.com.)

Negocios minoristas
La empresa ha ampliado sus actividades abarcando negocios
minoristas con los siguientes asociados: LIDS Store (U.S.)
comenzó en 2004 abriendo puntos de venta en Hong Kong y
en China continental bajo acuerdo de licencia con Hat World
Corp. de los Estados Unidos; a partir del 31 de diciembre de
2006, el total de los puntos de venta de LIDS se elevaba a 38.

Hello Kitty (Japan) abrió en China en marzo de 2005; Kangol
stores fue abierto conjuntamente por Kangol (Reino Unido) y
Mainland Headwear en China en diciembre de 2005; y a par-
tir del 31 de diciembre de 2006, Sanrio stores tenía como pro-
piedad del Grupo (44 negocios) o con licencia (30 negocios)
en China.

1. Salarios inferiores al mínimo legal, excesivas
horas de trabajo

Mainland Headwear Holdings Limited puede ser una empresa
que cotice en bolsa con la mayoría de sus ganancias proce-
dentes de manufactura, no obstante, ha demostrado que sus
prácticas de gestión y su responsabilidad están a la par de los
pequeños talleres marginales de explotación de la región . La
mayoría de los trabajadores entrevistados por Juega Limpio
dijeron que, en realidad, en la planta de Shenzhen los salarios
son inferiores al mínimo legal.

Tanto los empleados que trabajan por hora como los que lo
hacen a destajo, hacen normalmente 13,5 horas diarias, 26
días por mes (22 días de semana más cuatro sábados). Como
promedio, un trabajador a destajo gana alrededor de 800
yuanes mensuales y los que lo hacen por hora alrededor de
1.200 yuanes mensuales. Ambas cifras incluyen el pago pro-
medio de horas extraordinarias y el sobresueldo por asisten-
cia perfecta. Es decir entonces que un trabajador a destajo
gana solamente alrededor de 2,28 por hora y los que los que
lo hacen por hora ganan alrededor de 3,42 yuanes.

A partir del 1 de julio de 2006, los trabajadores de la zona de
Buji, en el distrito de la periferia de Shenzhen, tienen derecho
a un salario mínimo de 700 yuanes mensuales ó 4,02 yuanes
por hora, por una jornada laboral de ocho horas y cinco días
semanales de trabajo. La ley también estipula que los traba-
jadores deberían percibir el 150 por ciento de la tarifa normal
horaria por cada hora extraordinaria trabajada de lunes a vier-
nes y 200 por ciento de la tarifa normal por cada hora traba-
jada los fines de semana. Conforme al más reciente ajuste del
salario mínimo que efectuara el gobierno de Shenzhen, el
salario legal mensual de un trabajador que haga 13,5 horas
diarias en seis días por semana sería:

19 - Fuente: www.hkma.org.hk/qa/Summary_Mainland.pdf, página 40.

Salario (básico más horas extraordinarias) conforme a la norma legal Total (Yuan/Mes)

Salario mensual básico por una semana laboral normal de 8 horas
diarias y 5 días de trabajo 700

Horas extraordinarias en días de semana: 5,5 horas x 22 días
de semana x 4,02 yuanes/hora x 1.5 729.63

Horas extraordinarias en fines de semana: 13,5 horas x 4 sábados
x 4,02 yuanes/hora x 2 434.16

1,863.79

. .

. .

. .

. .

27

De lo que precede se deduce que se explota mucho tanto los
trabajadores a destajo como los que trabajan por horas.

■ Los que son remunerados a destajo son los menos remune-
rados, 57 por ciento ó 1.063,79 yuanes por debajo del salario
mínimo mensual,
■ Los remunerados por hora están algo mejor. No obstante, su
remuneración sigue siendo 35,6 por ciento ó 663,79 yuanes
menos que el nivel del salario mínimo.

Además, el artículo 41 de la legislación laboral estipula que
no se debe superar el máximo de 3 horas extraordinarias dia-
rias y que el máximo mensual de horas extraordinarias no
debe se mayor a las 36 horas en total. En realidad, el prome-
dio de horas extraordinarias es de 5,5 horas diarias (incluyen-
do fines de semana) y las horas extraordinarias mensuales
pueden superar las 175 (5,5 horas x 22 días = 121 más 13,5
horas x 4 días = 54) o el quíntuplo del límite legal.

Inclusive cuando los trabajadores realmente desean hacer
horas extraordinarias para percibir más dinero, la tarifa de
remuneración de las horas extraordinarias es muy inferior a la
indicada por el gobierno y la cantidad de horas extraordina-
rias que exige la fábrica (sin descanso) es demasiado eleva-
da. Otro problema es que en el recibo de sueldo que se entre-
ga a los trabajadores no figura un desglose claro. Entonces,
los trabajadores no pueden ver cómo se han calculado exac-
tamente las horas extraordinarias que trabajaron.

2. Dificultades para renunciar

Como las condiciones de trabajo son explotadoras, muchos
trabajadores desean renunciar pero la fábrica generalmente
se niega a aceptar la renuncia. Sin esa aceptación, el trabaja-
dor que se va deja de cobrar por lo menos un mes de salario
(es decir, entre 800 y 1.200 yuanes como promedio), más 100
yuanes de depósito. Los trabajadores dijeron que esto se
hace habitualmente en las fábricas de los distritos de los alre-
dedores de Shenzhen. Un trabajador dijo:

Otro trabajador, que optó por “irse voluntariamente”, le dijo a
Juega Limpio:

“¡Finalmente soy libre! Las horas
extraordinarias de esa fábrica son
demasiadas y agotadoras. Trabajamos todos
los días hasta la 23,30 [habiendo comenzado
a las 7,30]. Todos los trabajadores de mi
unidad se han ido.”

“Aunque uno quiera irse, ellos no lo aceptan.
Por eso muchos trabajadores faltan al trabajo
3 días para que los despidan. De esa manera,
por lo menos pueden cobrar el salario del
mes anterior [aunque no el del mes en curso].
Irse [del trabajo] es entonces una de las
maneras que se utilizan para poder salir de
esta fábrica.”

3. Práctica de contratación

Un trabajador que entrevistó Juega Limpio dijo que tenía 16
años (nació en enero de 1990) cuando comenzó a trabajar en
la fábrica. Primero no lo habían tomado debido a su edad.
Luego, se consiguió un documento de identidad falso mos-
trando que era mayor y se lo contrató. Dijo:

“Hay trabajando chicos menores que yo.
A la fábrica le resulta difícil saber la edad.
Consiguiendo un documento de identidad
falso se puede entrar a trabajar en esta
fábrica”

En China es común contratar menores que utilizan documen-
tos de identidad falsos. No obstante, es muy decepcionante
que una empresa que cotiza en bolsa y que tiene una licencia
para los Juegos Olímpicos se adhiera a esta práctica.

4. Desorientando a los inspectores y a los
clientes

Uno de los descubrimientos más sorprendentes que hicieron
los investigadores de Juega Limpio fue que esta empresa que
cotiza en bolsa alecciona a sus trabajadores con respecto a la
manera de responder a los inspectores que envían sus clien-
tes para supervisar los operativos de la fábrica. Se les dijo a
los trabajadores que mintieran diciendo que:

■ los salarios básicos eran de 700 yuanes mensuales (por 8
horas diarias y 5 días de trabajo semanal) aunque no fuera
así;

“Trabajé 3 años y hace cuatro o cinco
meses presenté mi renuncia pero nunca me
la aceptaron. Por lo tanto, no me quedó
más alternativa que irme (el término en
chino es zi yuan likai, que quiere decir ‘irse
voluntariamente’), cosa que hice en enero
de 2007 y perdí un mes de salario, además
del depósito de 100 yuanes”

✁. .

✁. .

✁. .

28

■ que las horas extraordinarias se pagaban a 150 por ciento
de la tarifa normal en días de semana y al 200 por ciento de
la tarifa normal durante los fines de semana, cuando en rea-
lidad los índices eran muy inferiores a las exigencias legales;
■ que disponen de fines de semana de dos días para des-
cansar, cuando en realidad solamente se les da franco los
domingos o no se les da ningún franco en absoluto, espe-
cialmente durante los períodos de mucho trabajo;.
■ que tienen contrato de empleo, cuando en realidad no se
les da a los trabajadores copia de su contrato. Firman un
documento cuando se los emplea pero no se trata de un
contrato estándar ni justo aprobado por la Oficina de
Trabajo y no se les da copia.

A Juega Limpio se le dijo que a veces los inspectores entrevis-
tan a trabajadores tomados al azar y si los trabajadores dicen
la verdad, es decir, no dan las respuestas preparadas, inme-
diatamente se los despide y se les deduce de sus salarios
cosas como las comidas prepagas. Por el contrario, si los tra-
bajadores proporcionan a los inspectores las respuestas pre-
paradas, se los retribuye con 100 yuanes.

5. Riesgos en material de salud y seguridad
profesionales

Hay una elevadísima intensidad de mano de obra, lo que se
debe al enorme volumen de producción por mes. Los nuevos
trabajadores y trabajadoras se enfrentan con el problema de
habituarse a introducir los frecuentes cambios que se hacen
en los diseños. Hay mucho polvo en el aire de las salas de teji-
do, costura y corte procedente de las distintas telas y a los tra-
bajadores les resulta muy dificultoso trabajar en dichas salas,
especialmente haciendo turnos de 13 a 14 horas. El sistema
de ventilación no alcanza a sacar del aire el polvo y la pelusa.

6. Comida y alojamiento

Los trabajadores estiman que la comida y el alojamiento que
les dan en esta fábrica es satisfactorio. El comedor de la fábri-
ca sirve tres comidas diarias gratuitamente. Los trabajadores
también pueden optar por comer fuera del predio.

La fábrica proporciona dormitorios para los trabajadores,
deduciéndoles nada más que 10 yuanes mensuales en con-
cepto de alquiler. Hay ocho personas por habitación, que
duermen en camas superpuestas. La mayoría de los trabaja-
dores comen y viven dentro del predio de la fábrica pero algu-
nos de los que son casados viven fuera. A los trabajadores
que alquilan su vivienda fuera del complejo de la fábrica, se
les otorga un subsidio especial de 50 yuanes mensuales.

7. No se otorga licencia paga de maternidad

No se otorga licencia paga de maternidad como estipula la
ley. Las embarazadas solamente tienen derecho de solicitar
licencia no remunerada. Sin embargo, conforme a la legisla-
ción laboral, y también en virtud de la ley sobre la protección
de las trabajadoras, éstas tienen derecho de disponer de por
lo menos 90 días de licencia de maternidad.

8. No hay sistemas de respaldo ni representa-
ción sindical

No es de sorprender que Juega Limpio haya encontrado que
no existe ninguna organización, comité o consejo de trabaja-
dores, ni siquiera una delegación del sindicato oficial ACFTU.
La única posibilidad que tienen los trabajadores de expresar
sus opiniones sobre su trabajo y sus condiciones de vida es
transmitírselas a sus supervisores de línea o al departamento
de personal.

29

co
nc

lu
si

on
es

La información que figura en este informe es sumamente pre-
ocupante. El trabajo infantil, las horas extraordinarias excesi-
vas, la habitual subremuneración del trabajo y la flagrante
falta de acatamiento de las leyes laborales chinas no son
imperfecciones menores que puedan explicarse fácilmente.

Esas condiciones son corrientes en las cadenas de suminis-
tros de ropa deportiva, juguetes, artículos de electrónica... Las
condiciones de trabajo que hemos observado en estas fábri-
cas que producen artículos que llevan el símbolo olímpico no
difieren de las que prevalecen en muchos miles de lugares de
trabajo desparramados por todo China. Juega Limpio también
insta a las empresas de marca y a los compradores a asumir
la responsabilidad por las condiciones en que se fabrican sus
productos. Las cuatro fábricas que investigamos para este
informe no solamente producen para las Olimpíadas sino
también para toda una serie de conocidísimas empresas
internacionales, muchas de las cuales tienen códigos de con-
ducta que evidentemente no aplican. Esas empresas tienen

también la responsabilidad de velar para que haya condicio-
nes de trabajo justas.

En el caso de estas fábricas en particular, lo que resulta espe-
cialmente perjudicial es que se les hayan otorgado licencias
oficiales para producir artículos dignos del espíritu de
Olimpismo, producir artículos que aspiran a “promover los
ideales olímpicos y la marca olímpica”

Por lo tanto, Juega Limpio insta al COI a ponerse en la línea de
partida y encargarse de los preparativos de los Juegos
Olímpicos de Pekín en 2008 evitando que se cometan abusos
contra las trabajadoras y trabajadores chinos en el curso de la
carrera para obtener el oro de los Juegos. Es hora de que el
COI finalmente instaure un mecanismo para asegurarse de
que las empresas con las que se asocia se adhieran plena-
mente al ideal olímpico.

Juega Limpio insta asimismo al gobierno de China, y a todos

30

los gobiernos del mundo, a combatir las condiciones de tra-
bajo como éstas y a tomar medidas contra las empresas que
explotan a su personal.

En consecuencia, Juega Limpio 2008 le reclama al Comité
Olímpico Internacional que:

➜ Exija a los países anfitriones, comenzando
por China, que la producción efectuada bajo
licencia olímpica se ajuste a las normas fun-
damentales del trabajo y que, cuando se haya
verificado que la misma no se conforma a
tales normas, el COI trabaje con el país anfi-
trión para rectificar esa situación.

➜ Para los futuros Juegos Olímpicos ponga
como condición que el país anfitrión haya
ratificado, aplique y respete los convenios
fundamentales de la OIT.

➜ Exija que, como condición contractual de
sus licencias, patrocinio o acuerdos de
comercialización, las prácticas laborales y las
condiciones de trabajo implicadas en la ela-
boración de los productos que llevan el sím-
bolo olímpico sean acordes con las normas
del trabajo internacionalmente reconocidas

➜ Destine recursos para emprender investi-
gaciones proactivas de las condiciones de
trabajo y establecer mecanismos para termi-
nar con las prácticas abusivas y explotadoras
en las cadenas de suministros del COI y de
los Comités Olímpicos Nacionales, incluyendo
quejas documentadas.

➜ Que se comprometa a promover pública-
mente la necesidad de terminar con la explo-
tación y los abusos que se cometen en las
industrias de ropa y calzado deportivo.

➜ Que garantice que el respeto de los dere-
chos de los trabajadores forma parte inte-
grante de la Carta Olímpica y del Código de
Ética del COI.

➜ Que respalde los esfuerzos por garantizar
el respeto de los derechos de los trabaja-
dores en otros aspectos del empleo relacio-
nado con los Juegos Olímpicos.

Además, hacemos un llamamiento a los Comités Olímpicos
Nacionales (CON) y a los Comités Organizadores de los Juegos
Olímpicos (COJI), incluyendo al de Pekín, para que:

➜ Trabajen a través del COI a fin de instaurar
mecanismos que acaben con las prácticas
abusivas y explotadoras descritas anterior-
mente.

➜ Utilicen su influencia en las empresas que
operan en sus países y en los patrocinadores
de los equipos nacionales para promover los
reclamos de esta campaña.

➜ Exijan que el CON revele públicamente los
nombres de las empresas a las que ha otor-
gado licencia, derechos de patrocino o acuer-
dos de comercialización.

➜ Exijan que, como condición contractual de
sus licencias, patrocinio o acuerdos de
comercialización efectuados con empresas,
éstas revelen públicamente los emplazamien-
tos de sus instalaciones de producción y
garanticen que las prácticas laborales y las
condiciones de trabajo implicadas en la ela-
boración de los productos que llevan la
marca del CON sean acordes con las normas
del trabajo internacionalmente reconocidas.

31

INTERNATIONAL TRADE UNION CONFEDERATION
www.ituc-csi.org/

www.cleanclothes.org/

www.itglwf.org

