
TENGO UN
CONFLICTO EN
EL TRABAJO

Guía práctica en
la resolución de
conflictos laborales
e identificación y
actuación en los
casos de acoso moral
y/o sexista en el
trabajo

¿Qué debo hacer?

Esta información y otra complementaria
está a su disposición en:
www.hezkuntza.net

Psicosocial

Servicio de Prevención
de Riesgos Laborales

Edición: Diciembre 2011

Edita: Departamento de Educación, Universidades e
Investigación del Gobierno Vasco

Autor: Servicio de Prevención de Riesgos Laborales

Diseño gráfico: Bell Comunicación

Impresión: Gráficas Dosbi S.L.

Depósito legal: VI-780/2011

ÍNDICE

 INTRODUCCIÓN 2

1_ OBJETIVO DE ESTA GUÍA 3

2_ EL CONFLICTO 4

3_ RESOLVER UN CONFLICTO: Con recursos propios 7

4_ RESOLVER UN CONFLICTO: La premediación / La mediación 10

5_ LA ELECCIÓN: ¿Premediación o mediación? 15

6_ LO QUE DEBE SABER LA PERSONA PREMEDIADORA 19

7_ PROCEDIMIENTO DE ACTUACIÓN EN CASO DE ACOSO 22

8_ GARANTÍAS DEL PROCEDIMIENTO 27

9_ RESPONSABILIDAD DE LOS DIRECTORES Y DIRECTORAS 29

 DE LOS CENTROS EDUCATIVOS

INTRODUCCIÓN

Hablar de salud laboral en la enseñanza,
suele estar ligado a los riesgos “tradiciona-
les”: esfuerzos de las cuerdas vocales y afo-
nías, la inhalación de polvo de tizas, etc.

Pero, ¿Y los riesgos psicosociales
asociados a los conflictos?

Ansiedad, depresión, estrés... son tras-
tornos que también pueden afectar a los
trabajadores y trabajadoras, y relacionarse
con conflictos no solucionados y que es pre-
ciso resolver satisfactoriamente.

2

Mejorar tus condiciones de trabajo y
proteger tu salud frente a esos ries-
gos laborales es un objetivo de esta
Administración.

La Orden de 20 de junio de
2011, de la Consejera de Educación,
Universidades e Investigación dedica
una atención especial a tu derecho
de trato igualitario, respetuoso y digno
por parte de tus superiores, compañe-
ras y compañeros, y establece medi-
das para prevenir los riesgos más
frecuentes.

Es muy importante saber identificar la
situación para poder actuar correcta-
mente. Esta guía te permitirá definir

esos riesgos y apoyarte frente a una
situación de conflicto en el trabajo, que
puede derivar en acoso, o bien ante
un incidente puntual o pasajero gene-
rado por desacuerdos personales o
profesionales.

Está dirigida a todos los emplea-
dos públicos que presten servicios
en los Centros Educativos no uni-
versitarios y al personal docente que
preste servicios en otros Centros o
instalaciones educativas o de gestión
educativa, dependiente del Departa-
mento de Educación, Universidades e
Investigación.

1
OBJETIVO
DE ESTA
GUÍA

3

2
EL
CONFLICTO

4

Las diferencias tienen carácter puntual, y
son propias de una situación normal de tra-
bajo. El problema surge cuando una diferen-
cia adquiere carácter permanente, dando
origen a una situación de conflicto.

Así que conflicto es...

Una situación en la que dos o más partes
perciben que tienen intereses divergentes, lo
que determina actitudes y opiniones diferen-
tes, derivando en un enfrentamiento.

Por extensión, es una construcción social,
propia del ser humano, con posibilidades
de ser conducida, transformada y superada
por las mismas partes, con o sin ayuda de
terceros.

No debemos olvidar que donde hay vida,
hay conflicto.

Los conflictos pueden ser de dis-
tinta índole y en la mayoría de casos
subyacen:

• Choques de personalidad.

• Falta de cooperación.

• Problemas entre áreas de autoridad o de
poder.

• Frustraciones laborales.

• Diferencias en el grado de implicación en
el trabajo.

• Agravios comparativos.

¿DIFERENCIAS O
CONFLICTO SERIO?

¿CÓMO AFRONTAR
UN CONFLICTO?

Vemos que cuando el conflicto no se afronta,
el mal ambiente de trabajo generado reper-
cute negativamente en todos los sentidos:
sensación de impotencia, agresividad conte-
nida, depresión, ansiedad... pudiendo afec-
tar a la salud y siendo un obstáculo para el
desempeño del trabajo.

Por eso es preciso abordarlo desde una
predisposición abierta y positiva.

El conflicto es una interesante oportunidad
de cambio, posible de solucionar desde
el mutuo apoyo, la corresponsabilidad y la
creatividad.

Para resolver conflictos hay que encontrar
mecanismos de transformación pacífica y
creativa.

El primer paso es reconocer que nos encon-
tramos en una situación de conflicto y definir
qué la ha provocado, para aportar la solu-
ción más adecuada.

5

Vamos a intentar entender los conflictos para manejarlos mejor.

En general presentan dos caras, pudiendo ser:

FUNCIONALES O CONSTRUCTIVOS

• Hacen visibles problemas que no habíamos visto.

• Ayudan a tomar decisiones con más cuidado.

• Aumentan la información necesaria para tomar decisiones.

• Dan espacio a la creatividad e innovación.

• Permiten el autoconocimiento y el descubrimiento del otro.

• Facilitan el trabajo en equipo para multiplicar esfuerzos.

DISFUNCIONALES O DESTRUCTIVOS

• Consumen mucha energía personal.

• Dañan la cohesión de los grupos de trabajo.

• Promueven hostilidades interpersonales.

• Crean un ambiente laboral negativo.

• Provocan sentimientos de desánimo, rechazo e inseguridad.

• Pueden somatizarse y ocasionar problemas de salud.

En una situación de conflicto es importante controlar el grado en que se dan las respuestas
emocionales.

Un cierto grado de enfado, ansiedad o tristeza, es razonable y nos permite reaccionar
eficazmente.

El problema surge cuando las emociones negativas nos bloquean, impidiendo analizar la
situación con realismo para aplicar la estrategia más adecuada.

Es el momento de empezar a buscar ayuda.

LAS DOS CARAS DEL CONFLICTO

UNA SOLUCIÓN EFICAZ DEL CONFLICTO
EXIGE UNA RESPUESTA EMOCIONAL ADECUADA

6

3

RESOLVER UN
CONFLICTO:

 Con recursos
 propios

7

Con una predisposición abierta y positiva, tratando de entender qué está pasando, sin jui-
cios de valor, analizando las causas de forma objetiva, concreta y real.

ESCUCHA ACTIVA, OBSERVANDO DE FORMA NEUTRAL

• Con la mayor objetividad posible, sin centrarse únicamente en mi propio punto
de vista.

Metiéndome en la piel de la otra persona... en ocasiones, para que se produzca el cambio
en ella, primero tengo que cambiar yo... ¿Qué puedo hacer para entender y distinguir la
necesidad de la otra persona?

• Hablando en primera persona. Identificando y ordenando intereses.

No juzgando las palabras de la otra persona, manifestándole qué es lo que te hace
sentir mal:

- un comportamiento concreto
- cierto comentario
-...

Es diferente decir: “tu eres idiota” a decir: “el comentario que has hecho no me parece
oportuno”. En ambos casos mostramos nuestra opinión, pero la 1ª opción predispone a
nuestro oponente al ataque o a colocarse a la defensiva.

• Resulta útil intercambiar ideas y sentimientos, aceptando críticas.

Cuando somos criticados, experimentamos separación, desconexión con el entorno -una
sensación de “tú o yo”- de que no hay suficiente para ti y para mi... ¡Si lo tuyo es correcto
lo mío es incorrecto!... Esto no es real... y en vez de encerrarnos en nuestra propia
defensa debemos de considerar que la opinión de la otra persona nos ayuda a
enriquecer y ampliar el abanico de soluciones.

Resolver un conflicto con nuestros propios recursos supone solucionarlo sin necesi-
dad de que medie alguien no implicado, sirviéndonos de nuestras propias herramientas:
hablando, pactando, reflexionando…

SE ACTUARÁ ASÍ

1

8

ANALIZAR MI PROPIA ACTITUD FRENTE A ESA PERSONA

¿He tenido algún otro desacuerdo con el/ella... ¿Hay algún rasgo de su personalidad que
me molesta? ¿Cómo me afecta esto? ¿Me dificulta la negociación? ¿Me impide mostrar
empatía, ponerme en su lugar?

REFLEXIONAR SOBRE LAS VENTAJAS DE LA RESOLUCIÓN DEL CONFLICTO

No se trata de quién ha vencido ¿Tú o yo?
Mejor... ¿Qué nueva forma de actuación nos puede aportar beneficios a las dos partes?

EXPONER NUESTRO MALESTAR DE UNA FORMA ASERTIVA, CLARA, CONTUNDENTE
Y DIRECTA

En esencia se trata de expresar nuestra opinión sin provocar la defensa de la otra persona.
El secreto es comunicar cómo es para ti… cómo te afecta a ti... nunca dar instruc-
ciones de cómo lo debe hacer la otra persona... atacamos el problema y no la
persona.

ENCONTRAR UNA NUEVA FORMA DE RELACIÓN QUE PERMITA EL ACUERDO

Yo quiero ganar y quiero que tú ganes también. Solo hay ganancias cuando la
solución al conflicto es pactada. Entonces... la búsqueda de soluciones nos une... nues-
tro objetivo es concreto y común!... Y desde ahí, surgen creativamente nuevas formas: la
diferencia de opiniones permite que se multipliquen las soluciones.

2

3

4

5

9

4 La premediación/
 La mediación.

RESOLVER UN
CONFLICTO:

10

LA PREMEDIACIÓN /
LA MEDIACIÓN

Es fundamental que las partes tengan volun-
tad de resolver el conflicto sin pretender una
posición de poder de una sobre otra.

La estrategia se basa en el “yo gano-tú
ganas”.

Se trata de buscar nuevos enfoques que
aporten formas válidas de funcionamiento
para ambas partes.

El objetivo es tratar de llegar a un acuerdo
y considerar en todo momento que: se sale
ganando, es confidencial, evita problemas
mayores, cada uno puede defender sus
puntos de vista, se evita el uso de la violen-
cia, ayuda a sentirnos mejor...

No se fuerza a ir a la mediación o a la
premediación.

Es un mecanismo voluntario orientado a la
resolución de conflictos, a través del cual
dos o más personas gestionan una solución
amistosa de sus diferencias, auxiliadas por
otra persona neutral y cualificada.

Se trata de una fórmula participativa en
la que se trabaja al unísono con la otra
parte, de forma pacífica y equitativa, en un
ambiente positivo y de respeto.

• Con este procedimiento, las partes
implicadas controlan el proceso y las
decisiones.

Es decisivo que exista una predisposición
que facilite la cooperación con quien ejerza
la premediación o la mediación para resolver
el conflicto.

Entre las alternativas de solución, es posible
transformar el conflicto en una oportunidad
de superación.

¿QUÉ ES PRECISO
PARA LA PREMEDIACIÓN

O LA MEDIACIÓN?

¿QUÉ ES
LA PREMEDIACIÓN

O LA MEDIACIÓN?

11

Para buscar una solución satisfactoria auxi-
liados por una persona premediadora o
mediadora que encauzará la causa con el
fin de encontrar el modo de funcionar de la
manera más efectiva. La cuestión será ¿A
dónde deseamos llegar?. ¿Cómo queremos
relacionarnos en el futuro?. Así, deberá:

1. Replantear el conflicto de forma que
se vea más como Problema que como
Dilema.

2. Reencuadrar, dar una nueva visión. Según
Einstein: “A menudo el planteamiento
de un problema es más esencial que
su solución”

3. Alejar a las partes de la creencia de una
única opción.

4. No ofrecer soluciones, encaminando a
encontrar una respuesta por sí mismas.

5. Mirar hacia el futuro, no hacia el pasado.

6. Ver los puntos fuertes y débiles de las
diferentes opciones.

7. Analizar lo que cada parte está dispuesta
a asumir y le pide a la otra parte. Se decide
quién hace qué, cuándo, cómo, dónde.

¿PARA QUÉ
LA PREMEDIACIÓN

O LA MEDIACIÓN?

• Las Emociones entre las partes no permi-
ten lograr ningún acuerdo.

• La Comunicación entre ellas es mala.

• Percepciones erradas o estereotipos
impiden un intercambio constructivo.

• Se suceden comportamientos negativos
repetitivos que crean barreras.

• Existe un fuerte desacuerdo sobre la
importancia y evaluación de hechos y
datos.

• La diferencia de principios y valores divide
a las partes.

• Se da una ausencia de procedimientos,
procesos y protocolos claros y definidos
de mutuo acuerdo entre las partes.

¿CUÁNDO ES NECESARIA

LA PREMEDIACIÓN O

LA MEDIACIÓN?

12

Busca que un desencuentro inicial no se
haga permanente. Su misión es:

• Facilitar una relación sana entre las partes
confrontadas.

• Restablecer percepciones que se hayan
podido deformar respecto a las personas
implicadas y respecto a la situación en sí.

• Renovar un escenario que elimine barreras y
haga fluida la comunicación entre las partes.

• Revalidar el respeto que facilite una convi-
vencia pacífica.

OBJETIVOS
DE LA PREMEDIACIÓN O

LA MEDIACIÓN

1. Se debe mostrar empatía, asertividad
y respeto durante el proceso.

2. Considerar los comentarios y observa-
ciones como temas para la reflexión y
nunca como juicios personales, esfor-
zándonos en no discutir y en no caer en
provocaciones.

3. Realizar un análisis previo a la toma de
decisiones. Es práctico anticipar las
consecuencias, prever las situaciones
que se producirán, tanto en el momento
como a medio y largo plazo.

¿QUÉ ACTITUD MOSTRAR
FRENTE A LA

PREMEDIACIÓN

O LA MEDIACIÓN?

PRINCIPIOS
DE LA PREMEDIACIÓN

O LA MEDIACIÓN

VOLUNTARIEDAD
Las partes deciden libremente su incorpora-
ción al proceso.

FLEXIBILIDAD
La persona premediadora o mediadora junto
con las partes establecen libremente las
reglas y mecánica del proceso.

COMPROMISO
De negociar y llegar a un acuerdo con su
intervención activa, esforzándonos en bus-
car una solución dialogada y consensuada.

13

EN EL ÁMBITO DOCENTE

• Mejora del clima escolar, al crear en el
centro educativo un ambiente más eficaz
y relajado.

• Se adquiere destreza en la resolución de
conflictos de manera dialogada.

• Reducción del número de situaciones
conflictivas y, por tanto, del tiempo dedi-
cado a buscar una solución.

EN EL ÁMBITO SOCIAL

• Desarrolla el aprendizaje del respeto al
otro/a, valorando intereses, necesidades
y sentimientos de la otra parte.

• Ayuda a mejorar las relaciones interper-
sonales, a aumentar la capacidad de diá-
logo y la escucha activa.

• Lleva a buscar soluciones compartidas
para ambas partes.

BENEFICIOS
DE LA PREMEDIACIÓN

O LA MEDIACIÓN

 14

5 ¿Premediación
 o mediación?

LA
ELECCIÓN

15

PREMEDIACIÓN MEDIACIÓN

3º PARTICIPANTE EN
EL PROCESO

Se establece la figura
del PREMEDIADOR/

PREMEDIADORA, que puede ser
cualquier persona acordada por

las partes en conflicto

Se establece la figura del
MEDIADOR/MEDIADORA, que será

un miembro del grupo de Inspectores
Educativos formados a tal fin, según
se recoge en la Orden que lo regula

REGULADO POR LA
ORDEN DE 20 DE
JUNIO DE 2011

La premediación es una actua-
ción informal. No está sujeta a

regulación

Todo el procedimiento de media-
ción está regulado por la citada

Orden

SOLICITUD POR
ESCRITO

No se requiere

ACUERDOS ADOP-
TADOS POR LAS

PARTES
No se registran por escrito

Los acuerdos adoptados serán
recogidos por escrito por la per-
sona mediadora y rubricados y

aceptados por las partes

PLAZOS No están establecidos

10 días- Reunión de Mediación.
15 días- Registro por escrito de

los Acuerdos adoptados.
5 días- Rúbrica de los acuerdos

aceptados

VIGILANCIA Y ADOP-
CIÓN DE LAS MEDI-
DAS ACORDADAS

Las partes afectadas harán el
seguimiento de los acuerdos

establecidos

La persona responsable del pro-
cedimiento de mediación será la

garante de la vigilancia y adopción
de las medidas acordadas en el

documento de mediación

DIFERENCIAS ENTRE

LA PREMEDIACIÓN Y LA MEDIACIÓN

Se tramitará según lo estable-
cido en la Orden que lo regula y

el modelo está disponible en
www.hezkuntza.net

16

BA

¿Cuándo?

Entre las partes no se llega a un entendi-
miento satisfactorio y hay ganas y ánimo
para resolver el problema de una forma
amistosa.

¿Quién puede ser premediador/
premediadora?

Cualquier persona compañero/a... que sea
aceptada por las partes en conflicto.

Procedimiento de premediación

1. Las partes afectadas deben acordar quién
puede ayudarles en el proceso.

2. Se solicita a la persona elegida su colabo-
ración y se acuerda fecha para la reunión
de premediación.

3. Este procedimiento no requiere hacerse
por escrito: ni la solicitud de mediación ni
los acuerdos adoptados.

¿Cuándo?

La fórmula anterior de “resolver un conflicto
con premediación” no es suficiente.

¿Quién puede ser mediador/mediadora?

La Administración Educativa dispone de
personal con formación específica para que
desarrolle adecuadamente esta labor. Per-
sonal con experiencia acreditada en la mate-
ria le asesorará en su tarea de mediación.

Procedimiento de mediación

La solicitud dará paso a la fase de media-
ción mediante un escrito presentado por
parte del personal empleado público afec-
tado por el conflicto. En el escrito se reco-
gerán los hechos y/o comportamientos que
deben ser mediados. Dichos hechos habrán
tenido lugar, al menos, en los últimos doce
meses.

La interposición del escrito de solicitud se
hará ante el Director o Directora del Cen-
tro de trabajo donde presta sus servicios la
persona o personas denunciantes, o ante la
Delegada o el Delegado Territorial de Educa-
ción si el conflicto se produjera con la per-
sona que ostenta el cargo de dirección en
el centro.

(*) Procedimiento regulado por la Orden de 20 de junio de 2011,
de la Consejera de Educación, Universidades e Investigación.

RESOLVER UN CONFLICTO:

LA PREMEDIACIÓN
RESOLVER UN CONFLICTO:

LA MEDIACIÓN (*)

17

El Director o Directora, a través del Dele-
gado o Delegada, solicitará la intervención
de una persona mediadora, que será nom-
brada por el Delegado o Delegada Territorial
correspondiente, y en su caso, por el Vice-
consejero o Viceconsejera de Educación
de entre los Inspectores o Inspectoras de
Educación formados para dicha interven-
ción, teniendo en cuenta que nunca podrá
tomar parte como mediador un Inspector
o Inspectora en sus Centros de referencia.

El servicio de Inspección Educativa del
Departamento formará de entre sus miem-
bros un grupo de Inspectores e Inspecto-
ras especializado en procedimientos de
mediación.

La Administración Educativa se compro-
mete a poner a disposición del mediador/
mediadora la formación necesaria para el
desarrollo de esta actividad, así como el
asesoramiento de personas expertas en
la materia que le ayudarán en la tarea de
mediación.

Además de la solicitud, el procedimiento
de mediación requiere el siguiente regis-
tro documental:

1. La persona responsable del proce-
dimiento de mediación registrará por
escrito el compromiso de las partes
de acudir a mediación y lo pondrá en
conocimiento del Delegado o Dele-
gada Territorial de Educación.

2. Se comunicará a las partes, por
escrito, la fecha y hora del inicio de la
mediación.

3. Una vez finalizada la mediación, el
mediador, dentro de un plazo máximo
de quince días hábiles desde la reunión
de mediación, recogerá por escrito:

a) Las actuaciones realizadas en la
fase de mediación.

b) Las medidas propuestas para dar
solución al problema, en el denomi-
nado documento de mediación.

4. El documento de mediación será rubri-
cado por las partes en un plazo no
superior a cinco días hábiles desde su
dictado. La firma supondrá la confor-
midad con su contenido. Además será
rubricado por la el mediador y la per-
sona responsable de la mediación.

5. La persona responsable del procedi-
miento de mediación será la garante de
la vigilancia y adopción de las medidas
acordadas en el documento de media-
ción, e informará al Servicio de Preven-
ción para que actúe en el ámbito de
sus competencias.

18

6

LO QUE
DEBE
SABER LA
PERSONA
PREMEDIADORA

19

Cualquier compañero/compañera de tra-
bajo..., en cualquier caso debe ser una per-
sona aceptada por las partes en conflicto.

Debe de actuar de modo intuitivo y espon-
táneo, siguiendo las técnicas de la comu-
nicación inteligente, atendiendo a lo que
nos dicen las personas en conflicto, esfor-
zándonos en no discutir y en no caer en
provocaciones.

La persona premediadora debe tener una
visión del contexto en que se desarro-
lla la acción y avanzar el escenario al que
se puede llegar en la premediación, que
es buscar soluciones compartidas para
ambas partes.

Para ello debe:

1. Facilitar la comunicación, compren-
diendo las emociones.

2. Ser paciente, prudente, respetuoso/a,
firme y capaz de distanciarse, actuando
con discreción.

3. Comprometerse con el proceso, con
honestidad y madurez.

4. Facilitar la comunicación y posiciones
flexibles, creando consenso.

5. Propiciar compromisos inteligentes y
posibles.

6. Crear y descubrir nuevos puntos de
encuentro.

7. Neutralizar los comportamientos negati-
vos, alentando una buena relación.

8. Ser valiente y no temer represalias ni
juicios.

9. Asegurar la confidencialidad.

¿QUIÉN PUEDE
SER PREMEDIADOR/

PREMEDIADORA?

PREGUNTAS QUE LA PERSONA PRE-
MEDIADORA DEBE HACERSE

1. ¿Por qué se sientan?

2. ¿Para qué? ¿Cuáles son las necesida-
des mutuas que tienen?

3. ¿Hay intereses velados?

4. ¿Hay más personas involucradas en la
disputa?

5. ¿Están conectadas las partes con la
realidad?

¿QUÉ HACER
ANTES DE MEDIAR?

¿QUÉ SE ESPERA
DEL PREMEDIADOR/

PREMEDIADORA?

20

A RECORDAR
DURANTE LA

PREMEDIACIÓN

Conviene recordar que la negociación es:

“La ciencia y arte de procurar un acuerdo
entre dos o más partes interdependientes,
que desean maximizar sus propios resul-
tados comprendiendo que ganarán más si
trabajan juntos que si se mantienen enfren-
tados; buscando una salida mejor a través
de una decidida acción conjunta en lugar
de recurrir a algún otro medio”. Roque J.
Caivano.

21

7

PROCEDIMIENTO
DE ACTUACIÓN
EN CASO DE
ACOSO

Procedimiento regulado por la

Orden de 20 de junio de 2011,

de la Consejera de Educación,

Universidades e Investigación.

22

“La exposición a conductas de violencia
psicológica en el marco de una relación
laboral, dirigidas de forma reiterada y pro-
longada en el tiempo hacia una o más per-
sonas por parte de otra/s que actúan frente
aquélla/s desde una posición de poder (no
necesariamente jerárquica).”

El acoso tiene por objeto atentar con-
tra la dignidad de una persona creando un
entorno discriminatorio, ofensivo, humillante,
intimidatorio o violento.

El acoso sexista tiene el matiz de que se
ejerce contra una persona en razón de su
sexo.

Cuando dicho comportamiento sea de
índole sexual, se considera acoso sexual.

Esta forma de acoso supone un riesgo
importante para la salud.

¿QUÉ ES ACOSO?

• Actuación hostil hacia las personas.

• Persistente, repetitiva.

• Causa efectos negativos.

• Originado en una o varias personas
hacia otra.

CARACTERÍSTICAS
DEL ACOSO

Algunas situaciones del día a día laboral, a
pesar de ser reprochables e incluso denun-
ciables, no pueden ser consideradas como
acoso laboral:

• AGRESIONES AISLADAS O PUNTUA-
LES ENTRE PERSONAS: físicas, psico-
lógicas, verbales... que aunque afectan al
desarrollo del trabajo no tienen la finalidad
de destruir personal o profesionalmente.

Es muy importante saber diferenciar estas
conductas para evitar interponer una denun-
cia falsa.

¿QUÉ NO ES ACOSO?

23

1. EL CONFLICTO

Un conflicto puntual mal resuelto puede
devenir en acoso, a veces, en un espacio de
tiempo muy breve.

2. LA ESTIGMATIZACIÓN

El conflicto inicial, si no se encara, puede
degenerar en un proceso de estigmatiza-
ción. Las conductas de hostigamiento hacia
la víctima del mobbing se enquistan.

La persona acosada no comprende lo que
está ocurriendo y se pregunta “por qué a mí”.

En unos casos niega la realidad. En otros se
autoculpabiliza. Sólo a veces se rebela con-
tra esta situación.

3. LA MARGINACIÓN

La resistencia de la víctima se va minando. El
trabajo se convierte en una tortura que pro-
duce agotamiento emocional. Para defen-
derse, se aísla de sus compañeros y/o
compañeras. Llega a un estado traumático
donde el problema lo es todo. Se produ-
cen roces en su entorno familiar, por falta de
comprensión o por creer que debería haber
actuado de otra manera.

4. LA CRONIFICACIÓN

El problema se alarga en el tiempo. A pesar
de que haya recibido atención sanitaria y/o
tratamiento farmacológico, el sufrimiento es
muy alto por el daño a su dignidad. El temor
se convierte en fobia al lugar de trabajo y los
comportamientos de evitación se extrapolan
a otras áreas de su vida: familia y amigos.

LA PERSONA

ACOSADA ATRAVIESA

UN DURO PROCESO

24

• Trabajo digno
• Libertad
• Intimidad
• Igualdad
• Equidad
• Honra
• Salud mental
• Buen ambiente laboral
• Armonía en la convivencia

¿QUÉ SE PROTEGE?

EN EL ÁMBITO LABORAL

• Decrece la productividad
• Aislamiento y/o marginación
• Absentismo
• Falta de motivación
• Bloqueo en el desempeño laboral
• Culpabilidad
• Dispersión
• Vergüenza a exponerlo

EN EL ÁMBITO SOCIAL

• Agotamiento emocional
• Ansiedad
• Falta de concentración
• Insomnio
• Aislamiento social
• Conflicto en las relaciones
• Dificultad de comunicación

CONSECUENCIAS
DEL ACOSO

¿En caso de acoso moral y/o sexista en
el trabajo?

Asegurarse de que la sospecha es fun-
dada y no se trata de un momento de ten-
sión propio de las relaciones laborales. Se
debe intentar solucionar el problema dialo-
gando con la presunta persona acosadora
para que conozca cómo puede afectar su
comportamiento.

Si no da resultado, se recurrirá a lo indicado
en este protocolo de actuación:

Se ejecutará la DENUNCIA.

Para lo cual...

1. Se reunirá el mayor número de pruebas
posibles que permitan probar la situa-
ción y apoyen la denuncia.

 Las partes afectadas, o quienes ten-
gan conocimiento del hostigamiento por
pertenecer a su entorno laboral, reco-
gerán por escrito la conducta ofensiva:
anotando los nombres, las fechas, la
hora y el lugar..., incluyendo partes de
baja, mensajes, notas e incluso testimo-
nios. Se trata de ver las repercusiones
legales que existen para quienes ejercen
el acoso (penales, laborales y civiles).

2. Cualquier persona afectada de
acoso moral o sexual en el tra-
bajo podrá interponer denuncia por
escrito según modelo disponible en
www.hezkuntza.net.

 Los hechos deberán haberse producido,
al menos, en los últimos doce meses.

¿QUÉ HACER?

25

La denuncia se dirigirá a:

• La Delegada o Delegado Territorial de
Educación.

• Si la denuncia recayese sobre la per-
sona Delegada Territorial de Educación,
el escrito se interpondrá ante la Vicecon-
sejería de Administración y Servicios del
Departamento de Educación, Universida-
des e Investigación.

Ante una denuncia de acoso se proce-
derá a la constitución de una Comisión de
Investigación, que realizará las actuacio-
nes pertinentes para determinar si ha exis-
tido o no acoso moral, sexual o sexista en
el trabajo.

Actuación de la Comisión:

1. Concluir la investigación si se consi-
dera que los hechos no son constitutivos
de acoso moral o sexista en el trabajo. Será
una decisión unánime, recogida por escrito
y comunicada a las partes.

2. Además de la investigación, la Comisión
celebrará una reunión con las partes, bien
conjunta o separadamente. Podrán asistir
acompañadas por el delegado/a de pre-
vención o sindical, o por cualquier otra per-
sona que se estime necesario.

LA INVESTIGACIÓN

¿A QUIÉN HAY
QUE DIRIGIRSE?

También se podrá convocar a la reunión a
personas que tengan relación directa con el
asunto a tratar, bien por haber sido testigos
de la situación o por ser personas expertas
en la materia. En este caso se indicará a las
partes, a efectos informativos, quiénes son
las personas que van a asistir a la reunión.

3. Resolución. A un mes de finalizar la
investigación, un informe de la Comisión
concluirá si ha existido acoso y trasladará
las conclusiones a la Viceconsejería de
Administración y Servicios.

Ésta dictará una resolución que propon-
drá las medidas correctoras para poner
fin o minimizar el riesgo laboral que se ha
producido.

Se podrá solicitar la apertura de un expe-
diente sancionador por la comisión de falta
muy grave, grave o leve.

4. Control. El Servicio de Prevención se
encargará de que las medidas tomadas se
llevan a cabo eficazmente.

Si la Administración Educativa considera
que los hechos pueden ser delito, los pon-
drá en conocimiento de la Fiscalía.

Si la investigación concluye que se ha pre-
sentado una falsa denuncia con el ánimo
de difamar a la persona denunciada, se
considerará como un asunto disciplinario.

26

8
GARANTÍAS DEL
PROCEDIMIENTO

27

El Departamento de Educación se compro-
mete activamente a erradicar todo tipo de
violencia en el trabajo y a proteger la salud
de las víctimas de acoso moral, sexual o por
razón de sexo.

Para ello se ha establecido este protocolo
de actuación que concede apoyo social a la
víctima, con el fin de reducir los efectos trau-
máticos del problema, y para que el resto
del personal se sienta protegido a la hora de
testificar sobre las conductas de personas
presuntamente acosadoras:

Exigirá “deber de sigilo” a toda persona rela-
cionada con el Departamento de Educación,
Universidades e Investigación que inter-
venga en el procedimiento.

Protección del derecho a la intimidad y con-
fidencialidad absoluta, para proteger de
cualquier represalia a quienes planteen una
reclamación sobre acoso, o presten asisten-
cia en cualquier proceso facilitando informa-
ción o interviniendo en calidad de testigos.

Se garantizará la protección de la salud de
la víctima de acoso, y se le brindará todo el
apoyo organizativo y psicológico necesario
para lograr su restablecimiento.

¿CON QUÉ GARANTÍAS
CUENTA EL

PROCEDIMIENTO?

28

9

RESPONSABILIDAD
DE LOS DIRECTORES
Y DIRECTORAS
DE LOS CENTROS
EDUCATIVOS

29

1. El Director o Directora del Centro de tra-
bajo será considerado como responsable
del procedimiento de mediación siempre
que el conflicto a mediar no se produjera
con la persona que ostenta el cargo de
dirección en el centro.

2. Como responsables del procedimiento de
mediación, se harán cargo de las siguien-
tes obligaciones:

a. Serán los destinatarios de la inter-
posición del escrito de solicitud de
mediación oficial y se encargarán
de solicitar al Delegado o Delegada
Territorial la intervención de una
figura mediadora.

b. Como responsables del procedi-
miento de mediación, comunicarán
a las partes en conflicto el inicio del
mismo y solicitarán su participación
voluntaria a todas las reuniones per-
tinentes, debiendo guardar registro de
sus actuaciones.

c. Serán los y las garantes de la vigilancia
y adopción de las medidas acorda-
das en el documento de mediación, e
informarán al Servicio de Prevención
para que actúe en el ámbito de sus
competencias.

d. Como responsables del procedimiento
de mediación, darán el apoyo necesa-
rio a las personas mediadoras para que
lleven a cabo su función.

30

