HIV/AIDS Workplace Policy
Concluded between (name of the union) and (name of the company)
This HIV/AIDS Workplace Policy (hereinafter called “the policy”) is concluded between the (name of the union) (hereinafter referred to as “the union”) and the (name of the company) (hereinafter referred to as “the company”). The union and the company are signatories to this policy and are hereinafter called “the parties” or “the social partners”.
1. Preamble and Objectives
1.1 The social partners recognise that HIV and AIDS pose a serious threat to the health and wellbeing of workers, their families and communities and to the success of the operations of the company and its stakeholders. HIV/AIDS is a workplace issue and it is in the interest of the parties to agree on how to deal with HIV infections and AIDS.

1.2 This policy defines the rights and responsibilities of the parties and sets down the principles which ensure that a fair process is applied when dealing with HIV and AIDS at the workplace. It also guides the parties in case of disputes.
1.3 It is in the framework of this policy that the company in full cooperation with the union will develop and maintain programmes to stop the spread of the HIV infection and minimise the social and economic impact of HIV and AIDS.
1.4 The parties agree to work together to implement awareness and prevention programmes and they recognise that care and support is required for infected workers, their families and the wider community.
1.5 The HIV/AIDS Workplace Policy should be extended to contract and agency labour used by the company.
2. Justification and Scope
2.1 This policy is formulated within the framework of (name of the country) legislation. It is informed by the (name of national policy) and seeks to give effect to this national policy at the company level.
2.2 The policy applies to all workplaces of the company in (name of the country).
2.3 The parties agree to set up an appropriate structure, e.g. an HIV/AIDS or Occupational Health and Safety Committee (hereinafter called “the committee”), to supervise the implementation of the policy. The committee includes in equal numbers representatives of the union and of management. In nominating members of the committee, care should be taken to gender balance, the inclusion of young workers and of people living with HIV.
3. Principles
3.1 Non-discrimination
The respect of human rights and dignity of persons infected or affected by HIV and AIDS requires equality between individuals living with HIV/AIDS and those without. No employee will be discriminated against on the basis of his or her real or perceived HIV positive status. This includes access to training and promotion.
3.2 Job security
Employees with HIV infection or AIDS will not be dismissed on the grounds of their status. Persons with AIDS-related illnesses should be able to work for as long as medically fit in available, appropriate work (reasonable accommodation).
3.3 Confidentiality

All persons with HIV or AIDS have the legal right to privacy. No employee or applicant for a job shall be required to disclose HIV-related personal information. Nor should co-workers be obliged to reveal such information about fellow workers.
Company management and medical staff as well as union leaders and officials are bound by strict confidentiality about a person’s status.

3.4 Voluntary Counselling and Testing (VCT)
No HIV/AIDS testing will be required for job applicants or for persons already in employment.

Individuals are encouraged to know their HIV status through testing. Testing must be voluntary, confidential and with the informed and written consent of the person concerned. Professional pre- and post-testing counselling services must be available. Testing should only be carried out at no cost to the employees or their dependants in unmarked medical facilities not located on the company premises.
3.5 Treatment and Care

Workers infected with HIV and suffering from AIDS and their dependents are entitled to the same health services as those with other diseases. Treatment with antiretroviral drugs must be available when VCT is advocated.
Dependents of workers who have died from AIDS or AIDS-related diseases must have access to the same care as those who have died from other diseases or industrial accidents.

3.6 Gender Equality

The gender dimensions of the epidemic are recognised by the social partners. Gender discrimination at the workplace is ruled out. Sexual harassment and the exploitation of dependency of women is an offence.
3.7 Occupational Health and Safety

The work environment must be healthy and safe. Tools which bear the danger of injuries such as cuts should not be shared between workers.
In case of accidents which involve blood and body fluid emissions, first aid must be exercised with the use of protective barriers, such as gloves and masks, which prevent direct contact with blood or other body fluids.
3.8 Benefits

Employees with HIV and AIDS shall not be unfairly discriminated against in the allocation of employee benefits. With regard to sick leave, HIV and AIDS related illness will be treated no different from other chronic or life threatening conditions. Health and social security schemes run by the company shall give the same benefits to those with HIV and AIDS as to any other worker. The same applies to separation allowance, retirement schemes and pension benefits.
3.9 Prevention and Behaviour Change
HIV infection is preventable. The parties will promote prevention efforts at the workplace, within families and in the wider community.

Because it is within the power of each individual to avoid HIV infection, it is expected that employees take responsibility of their own health. They are urged to avoid risky behaviour such as unprotected sexual intercourse and the injection of drugs through shared needles.
4. Implementation
4.1 This HIV/AIDS Workplace Policy shall be made known and explained to all employees through the distribution of the text as a brochure in the appropriate languages and through meetings.

4.2 The implementation of this policy includes information and education activities aimed at communicating correct information about HIV and AIDS and eradicating myths in order to eliminate stigma and discrimination.
4.3 The company will organise, in cooperation with the union and if necessary and appropriate with the participation of health professionals, regular awareness and prevention programmes about HIV and AIDS during working time.

4.4 The social partners will undertake the training of peer educators. Qualified peer educators should be given the necessary time off on full pay to perform their duties.
4.5 The policy is further supported by the display of posters and the mass distribution of leaflets at the workplace and in the community.

4.6 As condoms and femidoms are an effective barrier to sexually transmitted infections and HIV transmission, condoms and femidoms will be made available at no cost on the company premises.
4.7 Meetings, information and training activities should be included in an action programme with an implementation plan for a defined period of time. This should include material to be acquired or produced. The company should make provisions in its budgetary process to include the cost of activities and materials.

4.8 Disputes or grievances arising from the application of the principles of this policy and its implementation are dealt with by the HIV/AIDS Committee and/or in established dispute resolution or grievance procedures.

5. Monitoring and Review

5.1 The committee monitors the adherence to and the implementation of this policy. It meets regularly in intervals to be defined and reports to the appropriate structures of the parties.
5.2 To the extent possible, baseline data should be established, especially on the prevalence rate among workers, their families and in high-risk groups in the community, and be compared in regular intervals to actual data to monitor progress.

5.3 The committee reviews new developments related to prevention and treatment of HIV and AIDS. It will take note of new or revised policies at national level and will take into consideration new or revised policies, recommendations or guidelines at international level, issued by organisations of which (name of the country) is a member, e.g. the International Labour Organisation (ILO) or the World Health Organisation (WHO).
5.4 The committee will revise this policy in the light of developments included in paragraph 5.3.
PAGE
4

