

UNIVERSIDAD METROPOLITANA DE EDUCACIÓN,

CIENCIA Y TECNOLOGÍA

Decreto Ejecutivo 575 del 21 de julio de 2004

Acreditada mediante Resolución N°15 del 31 de octubre de 2012

CIENCIAS ECONOMICAS Y ADMINISTRATIVAS

**MAESTRIA EN ADMINISTRACION DE NEGOCIOS CON ESP. EN RECURSOS
HUMANOS – ECTF 06-2014**

**Protección para la prevención y control del acoso laboral como factor de
riesgo psicosocial en las diferentes modalidades de contratación en
Colombia**

Roberto Juan Benavides Merlano

Hugoberto Sanchez Sanchez

Panamá, marzo, 2018

**UNIVERSIDAD METROPOLITANA DE EDUCACIÓN,
CIENCIA Y TECNOLOGÍA**

**Decreto Ejecutivo 575 del 21 de julio de 2004
Acreditada mediante Resolución N°15 del 31 de octubre de 2012**

CIENCIAS ECONOMICAS Y ADMINISTRATIVAS

**MAESTRIA EN ADMINISTRACION DE NEGOCIOS CON ESP. EN RECURSOS
HUMANOS – ECTF 06-2014**

**Protección para la prevención y control del acoso laboral como factor de
riesgo psicosocial en las diferentes modalidades de contratación en
Colombia**

**Trabajo presentado como requisito para optar al grado de
Magister en Administración de Negocios con Especialización en Recursos
Humanos**

NOTA DE ACEPTACION

Firma presidente del jurado

Jurado

Jurado

Jurado

Marzo, 2018

Dedicatoria

Dedico este trabajo a mi amada esposa, por su apoyo y ánimo que me brinda día a día para alcanzar nuevas metas, tanto profesionales como personales.

A mis adorados hijos Daniela y Oscar, a quienes siempre cuidaré para verlos hechos personas capaces y que puedan valerse por sí mismos.

A mis padres y hermanos, quienes son mi guía desde mi infancia.

Roberto

Contenido

Introducción.....	6
Resumen	8
Abstract.....	9
Capítulo 1.....	10
1. Descripción del problema	10
1.2 Planteamiento del problema	15
1.3 Justificación	16
1.4 Objetivos.....	17
1.5 Marco referencial	18
1.6 Marco teórico	22
1.7 Marco legal	24
1.8 Diseño metodológico	32
1.9 Diseño metodológico	33
1.10 Fuentes de información.....	33
1.11 Procedimiento.....	35
1.12 Categorías de estudio.....	36
Capítulo 2.....	38
2. Características del acoso laboral como factor de riesgo psicosocial.....	38
2.1 Características de los riesgos psicosociales en los entornos laborales....	39
2.2 Principales riesgos psicosociales del acoso laboral	40
2.3 Evaluación de riesgos psicosociales del Acoso Laboral	42
Capítulo 3.....	46
3. Jurisprudencia más relevante sobre el acoso laboral.....	46
Capítulo 4.....	51
4.1 Conclusiones	51
4.2 Recomendaciones	59
Referencias Bibliográficas	63

Introducción

El acoso laboral es tan antiguo como la propia actividad laboral, aunque hoy sea más evidente su intensificación y especialización. La situación de que un trabajador se vea marginado, maltratado, discriminado, hostigado, etc., por sus compañeros o por su jefe, para que aborrezca la situación y se vea obligado a renunciar al empleo, es tan antigua como el trabajo y desde luego se ha seguido manifestando a pesar de la aparición y consolidación del derecho del trabajo.

El acoso laboral es un fenómeno que afecta significativamente la salud, el bienestar psicológico y social de los trabajadores. Esta situación ha hecho que en Colombia se estudie y analice la problemática de forma recurrente, debido a los múltiples casos presentados en el ámbito laboral. Por tal razón, el gobierno en el año 2006 logra sacar adelante la Ley 1010, por medio de la cual se establece la normatividad sobre el Acoso Laboral, logrando así un paso trascendental, en la protección a los trabajadores, pero, sobre todo, estableciendo bases para tratar de crear una relación de convivencia armoniosa y positiva entre patronos y empleados, generando un mejor ambiente laboral, propicio para el crecimiento y la productividad del país.

En el presente trabajo se analiza el acoso laboral como toda conducta persistente y demostrable, ejercida sobre un empleado por parte del empleador, compañero de trabajo o subalterno, dirigida a infundir miedo, causar perjuicio, desmotivación laboral o inducir a la renuncia del mismo, es una investigación de carácter teórico-descriptiva de tipo documental, y se propone como objetivo establecer la relación entre el marco normativo laboral en Colombia y la prevención del acoso laboral, como factor de riesgo psicosocial en el trabajo.

El documento consta de cuatro partes, en la primera parte se presentan las generalidades del proyecto, descripción y planteamiento del problema, justificación, objetivos metodología y marco teórico.

El segundo capítulo hace referencia a lo concerniente al marco normativo laboral como elemento preventivo, correctivo y sancionador del acoso laboral y la caracterización de este como factor de riesgo psicosocial.

En el capítulo tres se hace un análisis de los efectos de la regulación normativa en la prevención del acoso laboral como factor de riesgo psicosocial.

Finalmente se aportan algunas sugerencias y recomendaciones que a manera de conclusión contribuyen a manejar de manera adecuada el acoso laboral al interior de las empresas.

Resumen

La Ley 1010 de 2006, definió el acoso laboral como toda conducta persistente y demostrable, ejercida sobre un empleado o trabajador por parte de un empleador, un jefe o superior jerárquico inmediato o mediano, un compañero de trabajo o un subalterno, encaminada a infundir miedo, intimidación, terror y angustia, a causar perjuicio laboral, generar desmotivación en el trabajo, o inducir la renuncia de este. El acoso laboral ha sido estudiado en distintos contextos en nuestro medio se hace necesario integrar la normatividad jurídica, con los conceptos que, desde el marco de la seguridad y salud en el trabajo, para entender este fenómeno de manera integral y que también permita estudiar y profundizar sobre el impacto de sus efectos en la salud, la productividad, la calidad de vida del trabajador. La investigación tuvo como objetivo establecer la relación entre el marco normativo laboral en Colombia y la prevención del acoso laboral, como factor de riesgo psicosocial en el trabajo Su metodología es cualitativa, el tipo de estudio fue teórico-descriptivo de tipo documental, porque se centró en la recolección de datos que describen la situación, fenómeno u objeto a estudiar en todas sus dimensiones. Se llegó a la conclusión que en caso de que un trabajador logre comprobar la existencia de acoso laboral en su contra por parte de su empleador y que además esta situación traiga como consecuencia una enfermedad de tipo laboral; la ley dispone que el empleador debe responder por los perjuicios causados al trabajador con una indemnización total y ordinaria.

ABSTRACT

Law 1010 of 2006, defined labor harassment as any persistent and demonstrable behavior, exercised over an employee or worker by an employer, an immediate or mediate boss or superior, a co-worker or a subordinate, aimed at instilling fear, intimidation, terror and anguish, to cause work injury, generate demotivation at work, or induce the resignation of this. Workplace harassment has been studied in different contexts. In our environment, it is necessary to integrate the legal regulations, with the concepts that, from the framework of occupational safety and health, to understand this phenomenon in an integral manner and that also allow studying and deepen on the impact of its effects on health, productivity, quality of life of the worker. The objective of the research was to establish the relationship between the labor regulatory framework in Colombia and the prevention of workplace harassment, as a factor of psychosocial risk at work. Its methodology is qualitative, the type of study was descriptive-theoretical because it was focused on in the collection of data that describe the situation, phenomenon or object to be studied in all its dimensions. It was concluded that if a worker can prove the existence of workplace harassment against him by his employer and that this situation also leads to a work-related illness; the law provides that the employer must respond for the damages caused to the worker with a total and ordinary compensation.

Capítulo 1

1. Descripción del problema

El acoso laboral en su conceptualización puede tener diferentes acepciones prácticas, por ello, en sentido amplio, puede señalarse como acoso laboral, a toda conducta persistente y demostrable, que es ejercida sobre un trabajador que tiene por lo general una condición de subordinación, cuyo propósito es infundir miedo, intimidación, terror y angustia, o causar un perjuicio laboral, generar desmotivación en el trabajo, o inducir su renuncia (García, Moreno, Rivera, Fragozo y Murillo, 2014).

Este primer acercamiento que se genera sobre el acoso laboral es próximo también al extranjerismo *mobbing* (del inglés asediar), el cual se conceptualiza como toda acción hostil o negativa que se despliega contra un empleado o compañero de trabajo, sea esta por parte de un jefe o superior jerárquico inmediato o mediato, o trabajador de igual jerarquía, y que se hace de forma sistemática, recurrente o prolongada, para afectar psicológicamente a la víctima (Carvajal y Dávila, 2013a).

La anterior, va en línea con la definición que sigue la Corte Constitucional colombiana, la cual citando a la Organización Internacional del Trabajo [OIT], que en el Convenio 155 reconoce el *mobbing* como “la acción verbal o psicológica de índole sistemática, repetida o persistente por la que, en el lugar de trabajo o en conexión con el trabajo, un grupo de personas hiere a una víctima, la humilla, ofende o amedrenta” (Corte Constitucional, Sentencia C-780 de 2007), concluyendo que esta, puede llevar a la enfermedad laboral del trabajador, en especial al estrés laboral, o inducir como en muchos casos sucede, la renuncia del trabajador (García y Jiménez, 2013)..

Así mismo, la Ley 1010 de 2006, definió el acoso laboral como toda conducta persistente y demostrable, ejercida sobre un empleado o trabajador por parte de un empleador, un jefe o superior jerárquico inmediato o mediato, un compañero de trabajo o un subalterno, encaminada a infundir miedo, intimidación, terror y angustia, a causar perjuicio laboral, generar desmotivación en el trabajo, o inducir la renuncia de este.

Sin embargo, dentro del mismo vacío que deja la ley relacionada al acoso laboral, se encuentra la ausencia de una de las más típicas formas de acoso y que ha generado la mayoría de las muertes y suicidios en el campo laboral, el exceso de carga laboral. Por lo anterior, se evidencia que la ley nacional se limita a calificar como acoso únicamente las formas de interacción atípicas entre personas (con los compañeros o con el jefe), como el maltrato, la persecución, la discriminación, el entorpecimiento, la inequidad y la desprotección, mas no formas más sutiles de presión y en ocasiones entre el límite de lo aceptado como correcto por nuestra sociedad.

Si bien el acoso laboral ha sido estudiado en distintos contextos en nuestro medio se hace necesario integrar la normatividad jurídica, con los conceptos que, desde el marco de la seguridad y salud en el trabajo, para entender este fenómeno de manera integral y que también permita estudiar y profundizar sobre el impacto de sus efectos en la salud, la productividad, la calidad de vida del trabajador.

Cabe resaltar que dentro de la ley 1010 de 2006 establecida para adoptar medidas para prevenir, corregir y sancionar el acoso laboral y otros

hostigamientos en el marco de las relaciones de trabajo, se deja claro que la ley no se aplicará en el ámbito de las relaciones civiles y/o comerciales, derivadas de los contratos de prestación de servicios en las cuales no se presenta una relación de jerarquía o subordinación y tampoco se aplica a la contratación administrativa, dejando a un lado una amplia población desprotegida sobre este tema.

En Colombia actualmente, existen diferentes modalidades que establecen relaciones de trabajo, según lo publicado por Portafolio (<http://www.portafolio.co>, 2010) se ha incrementado a una tasa anual promedio del 30%, de la población que trabaja en condición de contratistas y/o por medio de contratos civiles y/o comerciales de prestación de servicios, convirtiéndose dicha modalidad en ocasiones en un contrato realidad, “tanto la ley como la jurisprudencia han establecido la presunción de existencia de una relación laboral al margen del nombre asignado al contrato, lo que ha sido denominado como contrato realidad, es decir, aquél que teniendo apariencia distinta, encierra por sus contenidos materiales una verdadera relación laboral en donde se establece el primado de la sustancia sobre la forma” o en ser fuente generadora de acoso laboral .

Esta situación ha hecho que se estudie y analice la problemática debido a los múltiples casos presentados en el ámbito laboral, al final del año 2016 llegaron a ser 1.286, que se distribuyeron entre las oficinas que el Ministerio tiene en los 32 departamentos del país, reflejando que no queda lugar libre del acoso. Después de Bogotá (con 608 quejas), el Valle del Cauca fue la región con mayor registro de incidentes (169) (Rojas, 2016) y es uno de los factores de riesgo psicosocial que genera efectos devastadores en el trabajador, por la continua y prolongada exposición a situaciones de violencia psicológica y, por ende, a estrés en el trabajo, lo cual deteriora significativamente la salud y produce alteraciones en el estado de ánimo como las citadas por Piñuel (2004) en las que se encuentra “el trastorno obsesivo, el trastorno bipolar, la depresión y la ansiedad, conductas

asociales tendentes a adicciones relacionadas con el uso de las drogas, el consumo de tabaco y el abuso del alcohol y conductas auto-lesivas, como conflictos familiares, divorcios e incluso suicidios y hasta afecciones fisiológicas como la hipertensión, trastornos dermatológicos, alteraciones digestivas y cierta propensión a incluir al sujeto en grupos de riesgo de accidentes vasculares y coronarios:

Queda entonces planteado así, que el acoso laboral es un factor de riesgo en el trabajo, tanto por la existencia de variables organizacionales que lo determinan, como por los efectos que puede este fenómeno generar en la salud del trabajador. En Colombia el referente investigativo sobre el tema es el estudio denominado Formas y consecuencias de la violencia en el trabajo, adelantado en el año 2004 por el Ministerio de la Protección Social en convenio con la Universidad de Antioquia, en los sectores económicos de vigilancia privada, transporte, salud y finanzas.

Resulta de interés comparar estos resultados con el reporte producto de la tercera encuesta europea sobre las condiciones de trabajo llevado a cabo por la Fundación Europea para la Mejora de las Condiciones de Vida, en el año 2000 y en resumen expresan lo siguiente: Las prevalencias relacionadas con violencia física y sexual es de 1.3% en Colombia y 2% en Europa; La prevalencia de acoso de Colombia duplica la europea. En Colombia es de 19.8 % frente a Europa del 9%. De los cuatro sectores analizados el de mayor prevalencia de violencia en el trabajo es transporte (25.1%). Las agresiones físicas provienen principalmente de usuarios o personas ajenas al trabajo, excepto en transporte, donde el principal agresor es el compañero de trabajo. El acoso psicológico es el de mayor ocurrencia.

El 12.8% de los trabajadores manifestaron recibir agresiones verbales de los cuales el 40% son infligidas por el jefe y el 22% por compañeros de trabajo. La violencia sexual se expresa con una prevalencia del 1.7% de los cuales el 51% de los casos es por acoso sexual laboral. El acoso psicológico se observa con mayor frecuencia en edades entre los 20 a 30 años con tendencia a ser mayor hacia la mujer en los sectores de salud y financiero. Igualmente, el factor psicosocial con mayor prevalencia asociado al acoso laboral en los cuatro sectores es el denominado compensación (40%) referidos a compromisos laborales que proporcionen garantías contractuales y de reconocimiento económico, a menor compromiso de la relación laboral mayor importancia toman las metas a cumplir y por ende disminuye la oportunidad y preocupación por el bienestar del trabajador.

De otra parte, cabe entonces preguntarse sobre los efectos directos de la normatividad laboral en la generación de acciones efectivas hacia la prevención y neutralización del acoso laboral, como manifestación de conductas de alto impacto para la convivencia laboral, para el trabajador y su salud.

El acoso laboral no tuvo antecedentes legislativos en Colombia. No existía norma que versara específicamente sobre el tema. La Constitución Política de 1991, los decretos 1832 y 1295 de 1994, el Código Sustantivo el Trabajo, el Código Penal, y los pronunciamientos de la Corte Constitucional, han establecido directrices y conceptos relativos al respeto a los derechos fundamentales, al trabajo y a la dignidad humana.

En una investigación elaborada por la Universidad de los Andes en 2004, se concluyó que el 20% de los casos de acoso laboral analizados corresponde a casos de trabajo excesivo, que les produce a los trabajadores pesadillas e insomnio, así mismo establece que 10 de cada 100 personas son víctimas de

acoso en su trabajo. indica que, en el caso del trabajo excesivo, la ineficiente organización del trabajo y la presión que sufren los empleados, se encuentran asociadas a cambios en las relaciones laborales y a mayores exigencias en busca de niveles superiores de productividad cambios que están afectando negativamente, a los empleados y que generan estos riesgos psicosociales que comprometen la calidad de vida.

1.2 Planteamiento del problema

Acorde con lo anterior, se plantean las siguientes preguntas:

¿El marco normativo laboral en Colombia ofrece en la actualidad protección para la prevención y control del acoso laboral como factor de riesgo psicosocial en el trabajo en las diferentes modalidades de contratación laboral?

¿Cuál es el marco normativo laboral como elemento preventivo, correctivo y sancionador del acoso laboral en Colombia?

¿Cuáles características determinan el acoso laboral como factor de riesgo psicosocial?

¿Cómo actúa la regulación normativa en la prevención del acoso laboral como factor de riesgo psicosocial en Colombia?

1.3 Justificación

En este orden de ideas, el presente estudio tiene como fin primordial integrar la legislación laboral y demás normas de protección de la seguridad y salud en el trabajo, contrastándola con la realidad de un fenómeno de alto impacto en el bienestar laboral e integridad del trabajador, como lo es el acoso laboral. Se pretende definir lineamientos que orienten a la prevención del riesgo psicosocial y reducir sus efectos en la salud e integridad del trabajador.

Así mismo, pretende identificar los diferentes factores que intervienen y determinan la aparición del fenómeno del acoso laboral y los riesgos que esto implica. En especial, se señalan, las variables que deben controlarse para disminuir la probabilidad de su ocurrencia y los mecanismos para la atención e intervención cuando la materialización del riesgo psicosocial ocurra, haciendo énfasis en el desarrollo normativo como elemento clave para la protección del trabajador.

De igual manera, se hace necesario tener en cuenta que son varias las barreras que dificultan que las querellas por acoso laboral lleguen a un proceso de conciliación o avancen a instancias judiciales: la inoperancia de las entidades para prevenir y corregir el acoso laboral; el lenguaje jurídico utilizado, que deja por fuera del juego a la víctima; la poca disposición de los profesionales del derecho para adelantar demandas sobre acoso laboral; y tal vez la más importante, los mecanismos probatorios. A esto se suma el proceso de opacidad jurídica del fenómeno, lo que dificulta su construcción como un problema jurídico y social que se centra en el derecho de un trabajo en condiciones de dignidad.

En este sentido, se pretende enriquecer la comprensión de este tipo de violencia en el trabajo y establecer un enfoque integrador que facilite la reflexión colectiva, aportando elementos para su prevención y en especial para la generación de escenarios laborales que permitan la realización del trabajo en condiciones dignas, seguras, que apunten al desarrollo humano en el trabajo, para posibilitar la vigilancia y manejo eficiente desde el cumplimiento de los alcances del derecho laboral como elemento regulador de las relaciones en el trabajo en aras de contribuir a que las personas conozcan que se hace, de que se dispone y cómo pueden promover las demandas ante los órganos judiciales, la medicina y la psicología a favor de la seguridad y salud integral del trabajador.

El tema es relativamente nuevo en nuestro país y es importante generar un documento que permita conocer sobre su existencia y su evolución, para así generar críticas a la normativa actual sobre acoso laboral y elaborar nuevas propuestas frente a este proliferante fenómeno.

1.4 Objetivos

1.4.1 Objetivo General

Establecer la relación entre el marco normativo laboral en Colombia y la prevención del acoso laboral, como factor de riesgo psicosocial en el trabajo

1.4.2 Objetivos Específicos

- Describir el marco normativo laboral como elemento preventivo, correctivo y sancionador del acoso laboral.
- Reconocer las características del acoso laboral como factor de riesgo psicosocial.

- Analizar los efectos de la regulación normativa en la prevención del acoso laboral como factor de riesgo psicosocial.

1.5 Marco Referencial

1.5.1 Antecedentes

En 1984, se dio el primer estudio sobresaliente por parte del Comité Nacional Sueco de Seguridad y Salud Ocupacional de Estocolmo, liderado por esta organización realizó aportes importantes al concepto de acoso laboral, al teorizar acerca de la violencia asociada al trabajo en sociedades altamente industrializadas. Es entonces a quien se le atribuyen los primeros aportes al acoso laboral como una situación en la que las víctimas no pueden ejercer control para resolver el problema.

La comprensión del fenómeno se fue extendiendo en Europa, especialmente en los países nórdicos, alcanzando auge en la década de los 90, en el que los países industrializados prestan mayor interés dado que las organizaciones se convirtieron en panoramas en los que la violencia se desarrollaba con características en particular, en palabras de Rocha (2006) “en las sociedades altamente industrializadas de Occidente, el lugar de trabajo es el único campo de batalla que queda donde la gente puede matar a otro sin correr el riesgo de enfrentarse a los tribunales]. Los aportes de autores como R.M. Grau Gumbau., M.I. Beas Collado., S., Agust, S. (2001)., acerca de acoso laboral y sus consideraciones acerca de la violencia, han permitido apreciar el carácter psicológico y grupal de ésta, de manera que la OMS (2003) la define como el uso intencional de la fuerza o el poder físico, de hecho, o como amenaza, contra uno mismo, otra persona o un grupo o comunidad, que cause o tenga muchas probabilidades de causar lesiones, muerte, daños psicológicos, trastornos del desarrollo o privaciones.

Sobre la OIT se debe señalar que si bien este organismo ha salido adelante a formular recomendaciones a sus Estados miembros para adelantar acciones encaminadas a la prevención y sanción del acoso laboral, dichas son en estricto sentido recomendaciones, que en el caso colombiano se han logrado seguir parcialmente, pues como más adelante se plantea, el tema no es solo de crear los mecanismos legislativos en la materia, sino también de generar un tratamiento de política pública, sobre la que sobra recomendar, que este es un tema que debe también avanzar de la mano con la prevención dentro de las mismas organizaciones. Sin embargo, como se recoge del documento de Javier Giraldo (2005), el más reciente desarrollo normativo en términos de mitigar el acoso laboral en la organización colombiana “cuenta con el apoyo de la Organización Internacional del Trabajo (OIT), la Confederación General de Trabajadores (CGTD), la Central Unitaria de Trabajadores (CUT) y la Procuraduría General de la Nación”; señala que dichas entidades, lo reconocen como positivo en la incidencia para el mejoramiento del rendimiento de la empresa y la orientación al bienestar de las personas que trabajan en las mismas, haciendo mención, al reparo que también hizo sobre la iniciativa, la Federación Nacional de Comerciantes [FENALCO], por el efecto en la autoridad del subordinado. En su caracterización, se tiene entonces que el acoso laboral encierra diferentes formas de conceptualización, por ello, es importante entrar a detallar las formas mediante las cuales se comete el mismo, lo cual se revisa desde la misma legislación que al respecto se ha diseñado, como sucede en la parte siguiente del documento, donde se hace la aproximación a la Ley 1010 de 2006, que es el desarrollo legislativo central para el estudio del tema en Colombia

En 1996 la Organización Internacional del Trabajo (OIT) hizo sus anotaciones acerca de la evolución de la violencia en el trabajo, destacando la importancia del comportamiento psicológico tanto como el físico, por lo que en 2003 emitió un repertorio de consideraciones prácticas para la prevención y combate del fenómeno. Estas actividades tienen lugar de manera frecuente (como criterio

estadístico, por lo menos una vez a la semana) y durante largo tiempo (por lo menos seis meses). A causa de la elevada frecuencia y duración de la conducta hostil, este maltrato acaba por resultar en considerable miseria mental, psicosomática y social. Posteriormente, en su traducción a las lenguas latinas, el término “mobbing” se denominó *harcèlement moral* en francés por la influencia de Marie France Hirigoyen, y fue traducido después al castellano como acoso moral, al portugués como asedio moral y al catalán como *assetjament moral*.

Marie France Hirigoyen, define el acoso moral como: una conducta abusiva (ademán, palabra, comportamiento, actitud...) que atenta por su frecuencia o sistematización, contra la dignidad o la integridad psíquica o física de un trabajador, poniendo en peligro su puesto de trabajo o degradando el ambiente laboral. Antes de la formalización de un concepto de acoso laboral, hubo en los años 80 algunas aproximaciones aportadas por organizaciones de la salud, en un esfuerzo por teorizar acerca de las consecuencias psicológicas de la violencia en el trabajo. En la actualidad, existe una diversidad de definiciones desde varias disciplinas, como la psiquiatría, la psicología y el ámbito judicial, las cuales son aportadas preferentemente por autores de países de la Unión Europea.

Como se observa, varios términos se asocian al concepto de acoso laboral presentando en algunos casos dificultades semánticas en su traducción al castellano; el término “Bullying” entendido como intimidar, tiranizar, maltratar, ofender brutalmente, se utiliza para describir humillaciones, vejaciones, novatadas u otras amenazas.” Peralta, 2004, cita el término “harassment” (hostigamiento, persecución sexual, acoso) para “ataques repetidos e inopinados de una persona a otra para atormentarla, minarla, Frustrarla y provocarla”

A partir de todos estos aportes se ha empezado a despertar mayor interés por la investigación del acoso laboral en los diferentes contextos, La regulación legal sobre el mobbing tanto en Colombia como en el mundo es escasa. Únicamente Suecia, Francia, Irlanda y Bélgica cuentan con normativa específica.

La problemática es que a pesar del impacto que causa el acoso laboral en el país, el sistema de salud pública colombiano no ha incorporado suficientes elementos para la vigilancia en salud del entorno laboral, sin embargo; se están dando los primeros pasos para que todas las empresas del país implementen el Sistema de Gestión de la Seguridad y Salud en el Trabajo, SG-SST, creado mediante Decreto 1443 de 2014, hoy Decreto único 1072 de 2015. Entre otras, la violencia en el trabajo repercute en muchos ámbitos, afecta los empleados, empleadores, ambientes de trabajo, familias y la sociedad en general. Además, acaba con la satisfacción en el trabajo y la salud, ocasionando efectos negativos como: el ausentismo, la insatisfacción en el trabajo, el retiro laboral sin causa justificada, la disminución de la productividad, el deterioro en las relaciones interpersonales con familiares, amigos o compañeros de trabajo, daños psicológicos, físicos y profesionales

En este orden de ideas, el presente estudio tiene como fin primordial integrar la legislación laboral y demás normas de protección de la seguridad y salud en el trabajo, contrastándola con la realidad de un fenómeno de alto impacto en el bienestar laboral e integridad del trabajador, como lo es el acoso laboral. Se pretende definir lineamientos que orienten a la prevención del riesgo psicosocial y reducir sus efectos en la salud e integridad del trabajador.

1.6 Marco Teórico

1.6.1 *Mobbing*

Se define *Mobbing* como “aquella situación en la que una persona o un grupo de personas ejercen una violencia psicológica extrema, de forma sistemática y recurrente (como media una vez por semana) y durante un tiempo prolongado (como media unos seis meses) sobre otra persona o personas en el lugar de trabajo, con la finalidad de destruir las redes de comunicación de la víctima o víctimas, destruir su reputación, perturbar el ejercicio de sus labores y lograr que finalmente esa persona o personas acaben abandonando el lugar de trabajo” Leymann, (1990)

Heinz Leymann, (1990) es pionero en el estudio del acoso y el primero que lo aplica al ámbito laboral entendiéndolo como “el continuado y deliberado maltrato psicológico que recibe un trabajador por parte de otro u otros, que se comportan con él cruelmente con la finalidad de lograr su destrucción psicológica y que abandone la organización”. (Piñuel, 2002) Este autor considera que “en el siglo XXI, el ámbito laboral es el único lugar en los países desarrollados y postindustriales en el que todavía es posible asesinar impunemente”.

Marie France Hirigoyen (médico psiquiatra y experta en psicoterapia familiar) acuña el término “Acoso Moral” a “Toda conducta abusiva (gesto, palabra, comportamiento y /o actitud) que atenta por su repetición o sistematización, contra la dignidad o la integridad psíquica o física de una persona, poniendo en peligro su empleo o degradando el ambiente de trabajo”. Piñuel (2002, p. 59) considera que se trataría de un crimen que no deja huella y en el que la carga de la prueba suele resultar complicada y costosa. Es un asesinato silencioso y limpio del que no queda ni rastro. Dentro de la Psicología Social este fenómeno ha sido estudiado por autores como: Zapf, Knorz y Kulla,

que describen las conductas típicas del acoso laboral para estudiarlo. Otros como Aquino, Lamertz, Hershcovis, consideran los factores que favorecen el acoso laboral, Bosqued estudia las conductas del acosador o Denker identifica las agresiones en las organizaciones, Marina Parés Soliva considera que la característica principal del *mobbing* es la utilización de la violencia psicológica para provocar la autodestrucción de la víctima.

Así mismo Ovejero (2009, p.300) considera que “lo que pretenden los acosadores son básicamente dos cosas: aislar socialmente al acosado, eliminando sus contactos interpersonales y destrozando sus redes de apoyo social; y hundir su autoestima, deshaciendo su identidad y su auto definición”.

1.6.2 Tipos de acoso

Según Marisa Bosqued (2005), de todos los casos de acoso, el 50% pertenece al vertical descendente (es decir, el que ejerce algún jefe sobre sus subordinados), el 40% al horizontal (entre compañeros) y sólo el 5% al mixto (cuando acosan a la vez superior y compañeros). Además, el *mobbing* también afecta a la familia de la víctima, que no entiende lo que le está sucediendo o los cambios que está sufriendo.

Así mismo Bosqued (2005), distingue dos tipos de acoso, uno sutil o de “cuello blanco”, que se da más en Universidades, hospitales o el sector servicios y otro más directo o de “cuello azul”, con actos más evidentes, propio del sector productivo. El primero es el más difícil de identificar porque los actos violentos son ambiguos.

1.7 Marco Legal

Las diferentes definiciones sobre acoso laboral en Colombia implican la vulneración de las normas de trabajo digno, que regulan los derechos, deberes, obligaciones y prohibiciones de los servidores públicos y particulares, establecidos desde hace varias décadas por la ley. Dentro de estas normas se pueden citar los siguientes estatutos pertinentes, del Código Sustantivo del Trabajo:

- **Artículo 57-5.** Es obligación del empleador “Guardar absoluto respeto a la dignidad personal del trabajador, a sus creencias y sentimientos”.

- **Artículo 59-9.** Está prohibido al empleador “Ejecutar o autorizar cualquier acto que vulnere o restrinja los derechos de los trabajadores o que ofenda su dignidad”.

Así mismo, un esbozo de lo anterior se refleja en el Decreto 2351 de 1965 lo siguiente frente a justa causa de despido:

- **Artículo 7:** “Todo acto de violencia, injuria, malos tratamientos o grave indisciplina en que incurra el trabajador en sus labores, contra el empleador, los miembros de su familia, el personal directivo o los compañeros de trabajo”. Y es justa causa de retiro del trabajador: “Todo acto de violencia, malos tratamientos o amenazas graves inferidas por el empleador contra el trabajador o los miembros de su familia, dentro o fuera del servicio, o inferidas dentro del servicio por los parientes, representantes o dependientes del empleador con el consentimiento o la tolerancia de éste”.

Por otro lado, en el Código Disciplinario Único (Ley 734 de 2002), en lo relacionado a los derechos del servidor público refiere lo siguiente:

- **Artículo 33-7,** es derecho del servidor público: “Recibir tratamiento cortés con arreglo a los principios básicos de las relaciones humanas”.

Artículo 34-8, contempla como deber del servidor público: “Tratar con respeto, imparcialidad y rectitud a las personas con que tenga relación por razón del servicio”.

Artículo 35-2 y 7, consagra como prohibiciones al servidor público: “Imponer a otro servidor público trabajos ajenos a sus funciones o impedirle el cumplimiento de sus deberes”. “Ejecutar actos de violencia contra superiores, subalternos o compañeros de trabajo, demás servidores públicos o injuriosos o calumniarlos”.

Como es de notar desde hace un tiempo se han incorporado al marco jurídico normas que de alguna forma tocan diferentes aspectos de la violencia en el trabajo o del acoso laboral y podría afirmarse que el objeto básico de la **Ley 1010 de 2006** era reconocer este fenómeno laboral de interés mundial, que se ha propagado de manera rápida en las empresas e instituciones.

Uno de los expedientes del Consejo de Estado centrado en el acoso laboral, cuyo fallo fue favorable a las víctimas fue presentado por cuatro funcionarios, quienes decidieron denunciar de manera colectiva el hecho. El expediente señala:

“ ... los acosa laboral, verbal y psicológicamente; que se dirige a ellos con términos tales como "mongólicos, brutos, ignorantes, trogloditas, empíricos, hp, malparidos, perros", que cuando solicita algo lo hace gritando, lanzando improperios, levantando la voz, y que lo hace delante de los usuarios; que es una persona que no tiene calidad humana, ya que solo pueden ir al médico en las horas que ella les diga, o después del horario de trabajo, que no les da permisos y que les "chasquea los dedos en la cara constantemente"; que no los deja hablar por teléfono, ni por celular, ni entre ellos, y que le ordena a cada uno vigilar a los demás compañeros, y que siempre les dice que no son profesionales por lo que no son aptos para desempeñar los cargos en los que se encuentran”. (Consejo de Estado, expediente 110010325000201200301-00).

Cabe destacar que doce años antes de la promulgación de la Ley 1010 entró en vigor el Decreto 1295 de 1994, que establecía:

“Artículo 11: “Cuando el acoso moral se presenta como consecuencia u ocasión del trabajo y se desarrolla en medio del ambiente laboral, es una enfermedad laboral. Es por ello que, según este decreto, es la Administradora de Riesgos Profesionales la encargada de asumir la responsabilidad, pero la empresa y las personas involucradas pueden ser demandadas civil y penalmente por la víctima o sus familiares”.

De igual manera, el Código Penal en su **Artículo 198** señala que "el que mediante violencia o maniobra engañosa logre el retiro de operarios o trabajadores de los establecimientos donde laboran, o por sus medios mismos perturbe o impida el libre ejercicio de la actividad de cualquier persona, incurrirá en multa"; y el artículo 220 expresa que "el que haga a otras personas imputaciones deshonorosas, también incurrirá en prisión de (16) a cincuenta y cuatro (54) meses y multa de trece punto treinta y tres (13.33) a mil quinientos (1.500) salarios mínimos legales, mensuales vigentes"

A continuación, se relacionan las normas en materia de acoso laboral vigentes en Colombia:

- Congreso de la República, Código Civil Colombiano.
- Código Procesal del Trabajo y de la Seguridad Social.
- **Ley 100 de diciembre 23 de 1993** “Por la cual se crea el sistema de seguridad social integral y se dictan otras disposiciones”
- **Ley 270 del 7 de marzo de 1996, Estatutaria de la Administración** “considerando que la justicia es un valor superior consagrado en la Constitución Política que debe guiar la acción del Estado y está llamada a garantizar la efectividad de los derechos fundamentales, dentro del marco del Estado Social y Democrático de Derecho, y a lograr la convivencia pacífica entre los colombianos,

y que dada la trascendencia de su misión debe generar responsabilidad de quienes están encargados de ejercerla”

- **Ley 446 del 7 de julio de 1998** “Por la cual se adoptan como legislación permanente algunas normas del Decreto 2651 de 1991, se modifican algunas del Código de Procedimiento Civil, se derogan otras de la Ley 23 de 1991 y del Decreto 2279 de 1989, se modifican y expiden normas del Código Contencioso Administrativo y se dictan otras disposiciones sobre descongestión, eficiencia y acceso a la justicia”.

- **Ley 776 del 17 de diciembre de 2002** “Por la cual se dictan normas sobre la organización, administración y prestaciones del Sistema General de Riesgos Profesionales”.

- Ley 1010 del 23 de enero de 2006 “Por medio de la cual se adoptan medidas para prevenir, corregir y sancionar el acoso laboral y otros hostigamientos en el marco de las relaciones de trabajo”.

- **Ley 1562 del 11 de julio de 2012** “Por la cual se modifica el Sistema de Riesgos Laborales y se dictan otras disposiciones en materia de salud ocupacional”.

- **Decreto 2566 del 7 de julio de 2009** “Por el cual se adopta la Tabla de Enfermedades Profesionales”

- **Resolución 2646 del 17 de julio de 2008** “Por la cual se establecen disposiciones y se definen responsabilidades para la identificación, evaluación, prevención, intervención y monitoreo permanente de la exposición a factores de riesgo psicosocial en el trabajo y para la determinación del origen de las patologías causadas por el estrés ocupacional”.

- **Concepto 131294 del 12 de mayo de 2011 Reglamento Interno de Trabajo - Comité de Convivencia Laboral**

Disposiciones del Ministerio de Trabajo y Seguridad Social

- **Decreto 1295 del 22 de junio de 1994** "Por el cual se determina la organización y administración del Sistema General de Riesgos Profesionales".

- **Resolución 1016 del 31 de marzo de 1980** "Por la cual se reglamenta la organización, funcionamiento y forma de los Programas de Salud Ocupacional que deben desarrollar los patronos o empleadores en el país".

- **Resolución 1356 de 2012** "Por la cual se modifica parcialmente la Resolución 652 de 2012 que estableció la conformación y funcionamiento del Comité de Convivencia Laboral en entidades públicas y empresas privadas".

Disposiciones de la Presidencia de la República

- **Decreto 2591 del 19 de noviembre de 1991** "Por el cual se reglamenta la acción de tutela consagrada en el artículo 86 de la Constitución Política".

En conexión con las normas expuestas, cabe recalcar que los operadores judiciales prefieren presentar los casos de acoso a través de la vía penal o civil, sin centrar la demanda en la Ley 1010 de Acoso Laboral, por consiguiente, dicha problemática la fundamentan en torno a la afectación de la dignidad humana, a las imputaciones deshonrosas, al derecho de asociación, entre otros.

Ley de acoso laboral (1010 DE 2006)

El impacto de este fenómeno se hace visible en Colombia, a partir de la promulgación de la Ley 1010, de enero 23 de 2006 sobre el acoso laboral, aprobada en la última década, en el Congreso de la República. Con la aprobación de esta ley, se ha pretendido adoptar medidas para evitar, corregir y censurar el acoso laboral y cualquier otro tipo de persecución o agresión en el marco de las

relaciones de trabajo. Esta ley tiene por objeto definir, prevenir, corregir y sancionar, las diversas formas de agresión, maltrato, vejámenes, trato desconsiderado y ofensivo y en general todo ultraje a la dignidad humana que se ejercen sobre quienes realizan sus actividades económicas en el contexto de una relación laboral privada o pública o de un contrato de prestación de servicios personales.

Sin embargo, el creciente número de querellas relacionadas con el tema desde que salió la ley y la evidente disminución de las mismas a la fecha levanta desconcierto y origina varias reflexiones en torno a la eficacia de la misma, a esto se le suma la poca relevancia dada al daño ocasionado por las conductas de acoso, los débiles mecanismos de sanción, reparación, y la opacidad jurídica del fenómeno información.

Según los expedientes analizados dentro del estudio sobre la Eficacia de la Ley 1010 de 2006 de Acoso Laboral en Colombia, una interpretación desde la Sociología, las conductas de acoso más repetitivas son la persecución (83%), seguida del maltrato (80 %), el entorpecimiento (42 %), la discriminación (33%), la desprotección (31%) y la inequidad laboral (23%). Lo anterior, tiene dos implicaciones como lo anota el autor de referencia, la primera, desconocer la condición de víctima, lo cual dificulta que el sujeto acosado trascienda a su condición de sujeto de derecho a la verdad, la justicia y la reparación y a la garantía de no repetición; además de recaer sobre él la carga de la prueba y segundo, el eximir de responsabilidad a las empresas y a los sujetos por el daño causado.

De conformidad con lo anterior, los y las denunciante no son definidos/as como víctimas en espacios como el Ministerio de Trabajo y el campo jurídico; de ahí que los procesos de escucha y dignificación sean débiles, por consiguiente, es importante resaltar que las instituciones desestiman el daño moral, lo cual se

inserta en una cultura laboral que desprecia lo afectivo, lo emocional en los espacios del trabajo. (López & Seco, 2014)

Otro elemento que contribuye a la poca eficacia de la Ley es la débil protección a la víctima y a los testigos, los cuales desde el momento de la denuncia no podrán ser despedidos durante los siguientes seis meses; pasado este tiempo quedan expuestos a la arbitrariedad empresarial (López & Seco, 2014).

Lo enunciado, hace más agravante el hecho de que debido a los débiles mecanismos de reparación, los profesionales del derecho no muestran interés en develar la injusticia a través de la Ley 1010, tal como lo relató un juez entrevistado por (López & Seco, 2014):

“Póngame cuidado, de acoso laboral, que solo me permite reclamar la indemnización por terminación, cuando yo tengo la vía ordinaria, donde puedo reclamar la terminación, que me reajusten mis horas extras, que me dejaron de pagar unos viáticos, que no me pagaron las vacaciones, ¿voy a preferir esta vía tan restringida a la del proceso ordinario? No, yo me quedo con la del artículo 64 del Código Sustantivo del Trabajo y le meto una demanda ordinaria... ¿Hay algo nuevo en la norma, si ya estaba consagrada en el 64? ¡Nada! ¡Nada! (EO6-juez laboral)”.

Por otro lado, en relación con la débil sanción y reparación de la Ley 1010, un dirigente sindical explicó que cuando sufren prácticas de *mobbing*, por su condición de dirigente sindical, prefieren demandar por la parte penal: “... si vemos violaciones a la convención colectiva o etc.... las demandamos en la parte penal; hemos encontrado más éxito que en la misma Ley esa” [de acoso laboral] (EE3-sindicalista) (López & Seco, 2014).

Cabe destacar que doce años antes de la promulgación de la Ley 1010 entró en vigor el **Decreto 1295 de 1994**, que establecía:

“Cuando el acoso moral se presenta como consecuencia u ocasión del trabajo y se desarrolla en medio del ambiente laboral, es una enfermedad laboral. Es por ello que, según este decreto, es la Administradora de Riesgos Profesionales la encargada de asumir la responsabilidad, pero la empresa y las personas involucradas pueden ser demandadas civil y penalmente por la víctima o sus familiares” (Art. 11).

De acuerdo con los expedientes analizadas en diferentes instancias judiciales, las querellas y denuncias falladas favorablemente a las víctimas son mínimas, y suelen responder a casos de sujetos de especial protección, como son mujeres en estado de embarazo y enfermos con patologías graves, que demandan el derecho a la estabilidad laboral reforzada, siendo el acoso laboral una pretensión subsidiaria. Antes de la expedición de la ley 1010 de 2006, si bien se protegían los intereses y derechos mínimos de los trabajadores, no había claridad sobre las consecuencias que sufría una persona tras haber padecido acoso laboral, prueba de ello se evidencia en la sentencia T-461 de 1998, mediante la cual se evidencia una de las conductas más utilizadas por los acosadores, la cual consiste en quitarle a la víctima los medios de trabajo dejándolo sin ocupación alguna.

Dicha sentencia estudia el caso de un trabajador al que, contrario a lo sucedido con el resto de sus compañeros, no le hicieron aumento salarial alguno, generándose con ello un detrimento en su poder adquisitivo. En este caso la Corte dejó al libre albedrío de la persona renunciar o no a su lugar de trabajo, pero bajo la consecuencia que se generaría un despido indirecto, por lo que el empleador debía pagar las indemnizaciones por despido injustificado.

Si bien este mecanismo de Ley permite un resarcimiento de perjuicios, la Corte no hizo un análisis detallado de la discriminación sufrida por el trabajador afectado ni evaluó si el trabajador era realmente libre de decidir sobre su salida de la empresa y, aunque ordena cesar con los actos de acoso, no establece una sanción clara para el acosador ni un mecanismo apropiado al que pueda acudir el accionante en caso de retaliaciones.

En conclusión, con respecto a la dignidad en el lugar de trabajo, la Corte Constitucional ha revisado ya la Ley 1010 de 2006 y ha intentado adaptar sus disposiciones al ordenamiento jurídico actual, sin embargo, el bajo nivel de conocimiento que se tiene sobre el acoso laboral impide muchas veces su debida protección. Aunque la Corte Constitucional anteriormente era amplia en la protección de las condiciones de dignidad en el trabajo, tras la expedición de la Ley 1010 dicha protección se ha visto menguada ya que sólo protege determinadas formas de trabajo y da viabilidad a la tutela únicamente a los servidores públicos. Dado el vertiginoso cambio en la naturaleza y tipologías del trabajo, emergen con mayor fuerza los factores de riesgo psicosocial laboral, asociados con el contenido, la organización y el ambiente de trabajo, una de cuyas principales manifestaciones es el estrés ocupacional, precursor de patologías físicas, psicológicas y familiares, y de disminución en la productividad.

1.8 DISEÑO METODOLOGICO

Tipo de investigación Para llevar a cabo esta monografía, se realizó una revisión bibliográfica de tipo descriptiva, en la que se pretendió buscar, analizar, comprender y ordenar la información acerca del Acoso Laboral en Colombia, así como también las distintas formas y herramientas de evaluar estas temáticas.

1.9 ENFOQUE DE LA INVESTIGACION

Esta por ser una investigación donde intervienen hechos sociales y normativos se define como una investigación cualitativa, donde se hace un manifiesto estudio de situaciones y acontecimientos a través de valoraciones argumentativas y documentales.

1.10 FUENTES DE INFORMACION

La mayoría de las fuentes utilizadas para la obtención de datos fueron fuentes secundarias: revistas indexadas y otras publicaciones virtuales. De igual manera, fue necesaria la utilización de fuentes terciarias, como páginas gubernamentales (Ministerio del Trabajo y la Seguridad Social – en la actualidad Ministerio de la Protección Social) donde sustentan las leyes a seguir con respecto al Acoso Laboral en Colombia.

En cuanto a las fuentes de información secundarias, se revisaron documentos científicos obtenidos de bases de datos tales como SCOPUS, SCIELO, E-BRARY, SCOPE, V-LEX, de igual modo se hizo un recorrido por la normativa colombiana referida a este fenómeno. Se estima que este enfoque facilitó la especificación de las propiedades, características y los perfiles del fenómeno de acoso laboral y que éste sea sometido al análisis determinado.

En cuanto a la revisión bibliográfica se encontró material en las bases de datos consultadas tales como artículos o Tesis de grado de maestrías y doctorados que en sus resultados demuestran manifestaciones del acoso laboral, como aislamiento, trabajadores víctimas de rumores, sometimiento a crítica constante, comentarios públicos y amenazas verbales, sobrecarga laboral y condiciones de trabajo negativas, las cuales son percibidas como degradantes, injustas y que afectan su dignidad como personas. Como consecuencia de las situaciones percibidas por los trabajadores y las manifestaciones de acoso que expresan, se

evidencian resultados que refieren algunos síntomas asociados a estrés postraumático como evitación, re-experimentación y activación fisiológica.

Los síntomas de evitación encontrados fueron: no hablar del tema, no relacionarse con las personas del contexto laboral, cambiar los temas relacionados con el trabajo, esfuerzos para evitar actividades o lugares o personas relacionadas con el hecho. Los síntomas de re - experimentación aparecieron en forma de pesadillas, sueños relacionados con los eventos e interacciones laborales, imágenes, y recuerdos recurrentes, recuerdos del acontecimiento, sensación de que el acontecimiento estuviera ocurriendo. Corresponden a síntomas de activación fisiológica sobresaltos, taquicardia sudoración, tensión muscular, insomnio, hipervigilancia, ataques de ira, irritabilidad, dificultades para concentrarse. que el fenómeno es más frecuente entre las mujeres que entre los hombres, más común el acoso grupal que el individual, como factores predictivos los psicosociales, identifican tipos de violencia, encuentran miedo a retaliaciones por parte del agresor o los directivos, de manera que, se podría decir que existe un vacío en la profundización de lo experiencial y vivencial de su aceptación, las emociones, sentimientos, percepciones, sensaciones de las víctimas y de los perpetradores frente al acoso psicológico laboral.

Así mismo, se revisó la normatividad al respecto vigente en la actualidad en Colombia y su aplicación en el campo laboral. De allí, que los hallazgos obtenidos en este estudio, se convirtieron en una construcción interpretativa descriptiva del investigador. Y fue una etapa donde se interpretó los datos a la luz de una lógica interna que pudo ser avalada por el propio involucrado y cognoscible para cualquier otro contemporáneo y a la vez confrontó en el terreno teórico si sus reconstrucciones interpretativas se encontraban ya descritas y expresadas.

1.11 PROCEDIMIENTO

El procedimiento que se llevó a cabo para la constitución de este documento fue el siguiente:

Primera Fase Se buscó información general sobre el acoso laboral, encaminado al área del bienestar organizacional, como mecanismo para la realización de la propuesta para llevar a cabo esta monografía.

Segunda fase Se profundizó en la búsqueda de artículos, estudios, e investigaciones que se hayan hecho con anterioridad acerca de las distintas conceptualizaciones y abordajes teóricos sobre el acoso laboral efectuado en el sector organizacional, luego de esta recopilación, se analizaron los resultados por medio de fichas documentales, con el fin de ir organizando los datos para el consolidado final.

Tercera fase Se realizó el análisis y organización de datos referentes al impacto que tiene el Mobbing o acoso laboral dentro de las organizaciones colombianas y a nivel internacional siendo ésta la última fase se realizó las correcciones pertinentes al documento final, para hacer entrega de este.

1.12 CATEGORIAS DE ESTUDIO

CATEGORIAS	INDICADORES
SALUD	Estrés, bajo rendimiento dolores de cabeza, molestias en el tracto digestivo y el tracto intestinal, falta de sueño, problemas para entablar relaciones sociales, disminución en la frecuencia de visitas y amistades sociales, y aletargamiento en el plano laboral
ESTRÉS LABORAL	Sensaciones generadas por las personas expuestas a una serie de tareas, compromisos, obligaciones o demandas, que tienen un efecto negativo sobre su propia salud, y que se manifiesta a través de mecanismos de defensa del cuerpo
INSEGURIDAD CONTRACTUAL	Trabajo por turnos, sobrecarga laboral, Trabajo precario, trabajo temporal, incertidumbre de futuro laboral. Insuficiente remuneración
VIOLENCIA FISICA	Expresiones físicas amenazantes empujones, zancadillas, puntapiés, manoteos; gestos violentos; amenazas verbales, burlas, las críticas, gritos
PLANTA FISICA	Condiciones de iluminación, temperatura, el estado del mobiliario, equipo, herramientas

Capítulo 2

2. CARACTERÍSTICAS DEL ACOSO LABORAL COMO FACTOR DE RIESGO PSICOSOCIAL

Dentro de un ambiente laboral, se hallan dispersos una serie de elementos que lo constituyen y que son necesarios para su adecuado funcionamiento, estos mismos elementos, como el orden, la disposición, la estructura, la parte organizacional, la gestión, en conjunto con las funciones que deben desempeñar cada trabajador y el papel que juega dentro de la organización, son propiedades que pueden tener influencia en el rendimiento del trabajador (Gutiérrez & Viloría-Doria, 2014). Los riesgos psicosociales, son entonces aquellos peligros o escollos a los que se expone un trabajador, cuando se presentan fallas o malos manejos en alguno de los elementos que se hallan inmersos en el ambiente laboral, puede ser por un elemento físico o estructural, un elemento de la parte organizacional o un elemento humano. En otros casos, las particularidades presentes en las condiciones de trabajo, también los convierten en riesgos para la salud de los trabajadores (Gutiérrez & Viloría-Doria, 2014).

Se hace referencia a esta clase de riesgos, porque son los que más se perciben en medio de situaciones o casos donde se ha visto el *mobbing* o acoso laboral, manifestándose por medio de daños o afecciones a la parte psicológica de las personas o y por qué se dan como resultado de un proceso comunitario o colectivo, ya que la organización de un entorno laboral se clasifica como un aspecto social. Entonces, un riesgo psicosocial en el entorno laboral es un evento que afecta directamente la salud de los trabajadores, como consecuencia de algunas condiciones que están presentes en el medio de trabajo o en medio del proceso o desempeño de sus funciones y que se hallan implícitas en este.

La mayoría de los problemas asociados a riesgos psicosociales, provienen de fallas o insuficiencias en el planteamiento de los proyectos, en el diseño de

manual de funciones o de cargos, en la escogencia de personas que van a tener personal a su cargo, o por fallas en los procesos de selección del personal, en cuanto a la aplicación y verificación de pruebas psicotécnicas o a la misma ausencia de estas, en procesos de selección. o simplemente se le puede atribuir a la falta de acciones preventivas y correctivas dentro de las organizaciones con respecto al tema (Gutiérrez & Vilorio-Doria,2014).

2.1 Características de los riesgos psicosociales en los entornos laborales

En los estudios que se han hecho respecto al tema de riesgos psicosociales, se han encontrado ciertas características predominantes en común y son:

- Estos riesgos se desarrollan en unos límites de espacio y tiempo que se van creando de manera autónoma y sistemática a medida que se inicia una actividad, cargo o puesto y a su vez, se este va alimentándose con rutinas diarias, actividades o costumbres.
- Los efectos de los riesgos psicosociales, tienen especial incidencia en la salud de los trabajadores, ya que se encuentran asociados a través del estrés laboral, es decir a diferencia de cualquier otro malestar o trastorno que se pueda presentar, los que están conectados con causas de origen laboral, tienden a ser más nocivos para la salud.
- Los efectos causados a la salud mental de los trabajadores, son mayores que los daños que se puedan presentar en los daños a la salud física, debido a que se encuentran en un nivel mental, pudiendo ocasionar alteraciones en las funciones que regulan la conducta, los conocimientos, los sentimientos y la parte emotiva.
- Los riesgos psicosociales que más se afectan, son aquellos que se encuentran dentro de los derechos humanos de cualquier persona, es decir que aquellos derechos que se supone que deben ser respetados y protegidos universalmente, son aquellos que más se

transgreden, como son el derecho a la libertad, a la igualdad, a la salud y a la justicia.

- La influencia de estos riesgos, en otros peligros para el ser humano, ya que el cuerpo humano es un sistema integral, en el que generalmente el mal funcionamiento de una de sus partes termina afectando directa e indirectamente a otras partes del organismo. (Gutiérrez & Vilorio-Doria, 2014).

2.2 Principales riesgos psicosociales del acoso laboral

Existe un amplio compendio de aquellos riesgos contemplados o clasificados dentro de estos aspectos, a continuación, se mencionarán aquellos más relevantes de acuerdo con (Andrade & Gómez, 2008):

- El estrés laboral: se llama a estrés al conjunto de sensaciones generadas por las personas expuestas a una serie de tareas, compromisos, obligaciones o demandas, que tienen un efecto negativo sobre su propia salud, y que se manifiesta a través de mecanismos de defensa del cuerpo, como respuestas autónomas y casi que involuntarias del cuerpo, afectando por lo general, los primeros sistemas digestivo, nervioso, respiratorio, etc.
- La violencia física: en la escala de los riesgos psicosociales, este es el segundo en cuanto a relevancia. Lastimosamente, la violencia es un mal que ha estado presente en la sociedad humana durante toda la historia y ha logrado infiltrarse en el ámbito laboral, manifestándose a través de acciones tales como expresiones físicas amenazantes como empujones, zancadillas, puntapiés, manoteos; que son gestos que pasan el límite de la agresión para convertirse literalmente en gestos violentos; las amenazas expresadas

verbalmente, como las burlas, las críticas, los gritos y toda una serie de acciones que buscan amedrantar, intimidar y acosar tratando de causar un daño físico a la persona agredida.

- El acoso laboral: para algunos autores, esta forma de violencia clasifica más para encasillarla dentro de los riesgos psicosociales de más relevancia, si se tiene en cuenta el impacto negativo que tiene entre las personas que han padecido el *mobbing*, ya que produce en ellas una serie de cambios o trastornos en su personalidad, cuadros depresivos, aislamiento social y profesional, trastornos de pánico. Es preocupante que, en los últimos años, se está presentando un aumento continuo entre los casos que se han dado a conocer en empresas de todas las clases, de todos los tamaños, y entre compañeros de trabajo de todos los niveles jerárquicos.

- La inseguridad contractual: es una sensación negativa que tienen los empleados con referencia a la permanencia dentro de la nómina de las empresas. Esta es una tendencia generalizada en las últimas dos décadas y en ella se trata de contratar a la mayoría, o sino al total de los empleados, a través de terceros, evadiendo la responsabilidad que deben tener las organizaciones directamente con ellos, estos terceros no ofrecen contratos duraderos, ni muchos beneficios que sí podrían obtener con un contrato directo con las organizaciones, y es por esto que se genera esa sensación de angustia e intranquilidad frente a este tipo de contrataciones.

- El acoso sexual: es un tipo de riesgo que podría plantearse bien como una forma de violencia o cómo una forma de acoso en el

entorno laboral, lo que si es cierto; es que esta conducta ha creado su propia trama. Se considera acoso sexual a los comportamientos de una persona hacia la otra, que se encuentran en un contexto meramente laboral o profesional y que buscan satisfacer sus pretensiones, intereses o caprichos sexuales, utilizando conductas que indignan, hostigan, asfixian e irrespetan a la persona que es acosada.

- El *Burnout* o desgaste profesional: también llamado como síndrome del quemado, es un riesgo que generalmente se da en el ámbito profesional como consecuencia de las exposiciones prolongadas en tiempo y en abundantes proporciones al estrés laboral y que tiene como síntomas desde problemas orgánicos como continuos dolores de cabeza, molestias en el tracto digestivo y el tracto intestinal, falta de sueño, problemas para entablar relaciones sociales, disminución en la frecuencia de visitas y amistades sociales, y aletargamiento en el plano laboral. Las personas que entran a padecer este mal se caracterizan por tener una sensación de agotamiento permanente e independiente si están trabajando o descansando y se tienen conocimiento de que las personas que se encuentran en alto riesgo de padecerla son aquellas que atienden público personalmente, y trabajan más de ocho horas al día.

2.3 Evaluación de riesgos psicosociales del Acoso Laboral

Como consecuencia de los cambios que se están gestando en el mundo en estos tiempos, en torno a los temas de salud en el trabajo, las causas, las consecuencias, los efectos en las organizaciones y las personas, se han diseñado métodos que buscan evaluar las situaciones donde convergen la salud y el

entorno laboral, en vista de la necesidad de atender los casos de riesgos psicosociales (Charria, Sarsosa, & Arenas. 2011).

La evaluación como tal, es una herramienta en el objetivo de prevenir este tipo de conductas, según lo descrito por la ley 1562 que fundamenta la prevención, protección y atención a los trabajadores de los efectos de las enfermedades y accidentes producidos por su actividad laboral

La evaluación se puede hacer con base en la escogencia de alguno de los dos métodos disponibles, uno cualitativo y otro cuantitativo; lo que diferencia a un método del otro es el tipo de herramientas que utilizan para la obtención de datos. Para el primer método, las herramientas que utilizan son actividades grupales donde se discuten los temas y entrevistas aplicadas a las muestras o grupos de personas escogidas para la investigación; y para el segundo método, que es el método que goza de más popularidad, se aplican encuestas y se gestionan cuestionarios con interrogantes que buscan la obtención de los datos que se puedan tabular

Además, existen tres categorías para estos métodos de evaluación:

En la primera categoría, se encuentran aquellos métodos que se concentran en averiguar como primera medida cuáles son las condiciones en que se encuentran laborando las personas que son objeto de estudio, es decir se fijan más en la parte estructural, la planta física, las condiciones de iluminación, de temperatura, el estado del mobiliario, equipo, herramientas, entre otros datos. En estos cuestionarios, también se pueden lograr la obtención de la ubicación de posibles factores de riesgo dentro del espacio que se está investigando, un ejemplo para este tipo de categoría es el cuestionario d encuesta de calidad de vida en el trabajo

En la segunda categoría, están aquellos que se enfocan más a la búsqueda de factores que se relacionan directamente con los principales riesgos psicosociales descritos anteriormente, como el síndrome *de burnout*, *el booming*, el acoso sexual, etc. Con la gestión de este tipo de cuestionarios, se busca no sólo ubicar el riesgo latente, sino también concluir datos con respecto al riesgo que se corre al estar expuesto a estos riesgos; como por ejemplo el Cuestionario de Evaluación al Estrés

Los cuestionarios que se encuentran en la tercera categoría difieren de los de las dos categorías anteriores en que estos están más estructurados y más enfocados a la obtención de información puntual sobre las percepciones personales del trabajador en cuanto a situaciones inherentes a los problemas de riesgos psicosociales, sus causas o las situaciones que lo originan, formatos como el modelo de Demanda-Control y/o el de Desequilibrio/Esfuerzo/Recompensa (Charria, Sarsosa, & Arenas. 2011).

Acorde con lo mencionado anteriormente, es necesario aportar que la legislación colombiana ha propendido por proteger a los trabajadores para prevenir y controlar el acoso laboral como factor de riesgo psicosocial en las diferentes modalidades de contratación laboral, por ello la Corte Constitucional ha revisado la Ley 1010 de 2006 y ha intentado adaptar sus disposiciones al ordenamiento jurídico actual, sin embargo, el bajo nivel de conocimiento que se tiene sobre el acoso laboral impide muchas veces su debida aplicación. Aunque la Corte Constitucional anteriormente era amplia en la protección de las condiciones de dignidad en el trabajo, tras la expedición de la Ley 1010 dicha protección se ha visto menguada porque se orienta solo a proteger determinadas formas de trabajo.

Del análisis de las normas y diferentes tutelas, se puede afirmar que la Ley 1010 de 2006 resulta poco eficaz en cuanto a la protección del trabajador en cuanto al acoso laboral se refiere. De forma detallada se puede afirmar que la ineficacia de la Ley se remonta a su génesis, es decir, al proceso de

problematización de esta, por no contar con una discusión pública que convocara a todos los sectores involucrados: empresarios, sindicatos, víctimas, operadores judiciales, expertos, medios de comunicación, entre otros.

De igual manera el Ministerio de Trabajo, no ha adelantado una decidida tarea de reconocimiento, legitimación e institucionalización del acoso laboral como un problema social, es decir, no ha canalizado mayores estrategias que permitan insertarlo en el campo de las preocupaciones sociales ni ha generado políticas contundentes para su prevención y corrección. El papel de conciliador que le otorga la Ley 1010 tiene el efecto de desalentar a las víctimas a denunciar, debido a la inexistencia de mecanismos de escucha y acompañamiento a estas, así como de control y vigilancia a las organizaciones empresariales.

Así mismo, no existe una reglamentación que obligue al empresario a organizar el trabajo de su empresa de tal forma que prevenga anticipadamente el acoso laboral o que lo inste a adoptar medidas correctoras; tampoco garantiza el apoyo y el tratamiento de las víctimas más allá de una perspectiva biológica y médica. En cuanto a la conceptualización del acoso la Ley destaca cuatro elementos:

- 1) Es un acto relacional;
- 2) Reiterativo – prolongado en el tiempo (“excepcionalmente un solo acto hostil bastará para acreditar el acoso laboral”, art. 7º)
- 3) Intencional, es decir, dirigido contra un individuo
- 4) Genera daño psicológico e, incluso, físico a la víctima.

Esta interpretación supone considerar el acoso como un acto interpersonal, cuya responsabilidad recae en los individuos, no en las estructuras organizativas y estructuras del poder desconociendo la existencia de prácticas y hábitos organizativos. Es poca la relevancia dada al daño producido por acoso laboral, está asociada a la negación de la condición de víctima del trabajador/a acosado/a; de ahí que la carga de la prueba recae en los sujetos,

sin que existan mecanismos de reparación, simbólica, moral y material. Es así como el trabajador/a no es asumido como sujeto víctima, lo que dificulta su consideración como sujeto de derecho a la verdad, la justicia, la reparación y la garantía de no repetición.

Así las cosas, la ineficacia de la Ley 1010 genera una débil legitimación y confianza como institución reguladora del acoso laboral en Colombia. De manera que la invisibilización del acoso laboral en los discursos jurídicos, el desistimiento de los operadores judiciales para aplicar la Ley 1010, debido a los débiles mecanismos de sanción y reparación, la poca relevancia dada daño y los débiles mecanismos de protección a las víctimas, que sumado al miedo dificultan las denuncias, desencadena la opacidad jurídica del fenómeno, lo cual frena la institucionalización y cimentación del *mobbing* como problema social. En este sentido, las víctimas son seres anónimos para la opinión pública, los medios de comunicación y sus mismos compañeros; su condición de vulnerabilidad, de desprotección e indefensión dificulta la construcción de vínculos de solidaridad y apoyo colectivo.

Igualmente, la ley no contempla el concepto de riesgo psicosocial, por lo que impide su categorización y su inclusión expresa dentro de la normatividad existente al respecto en nuestro país, así las cosas, esto impide su articulación con normas sobre riesgos profesionales. La Ley 1010 de 2006, aunque constituye un avance importante en el reconocimiento del acoso laboral, en general presenta falencias ante la falta de identificación del acoso como un riesgo psicosocial y como un producto de la violencia, tratándolo como un fenómeno incluso extraño en las relaciones de trabajo". (Garzón, 2011).

CAPITULO 3

3. JURISPRUDENCIA COLOMBIANA MÁS RELEVANTE SOBRE ACOSO LABORAL

Luego de la revisión documental se encontraron las Sentencias que se describen a continuación como instrumentos de protección a cualquier empleado en Colombia que se sienta lesionado por acoso laboral por parte de su empleador:

- **Corte Constitucional, Sentencia C-738 de 2006. No habrá lugar a sanción pecuniaria por interponer denuncias de acoso laboral temerarias**

En este sentido la Corte revisa la demanda se a la luz del artículo 14 de la Ley 1010 de 2016, para pronunciarse sobre el cuestionamiento que supone el problema jurídico que genera el temor de establecer una queja por acoso laboral y el hecho de si al no establecer un límite para el descuento del salario por sanción, viola los derechos del mínimo vital del sancionado. En respuesta a lo anterior la corte hace las siguientes precisiones: la norma si contiene los elementos que garantizan el debido proceso al contener la conducta sancionatoria, la autoridad competente, la cuantía de la multa, la forma de coro y su destinación, como también su proporcionalidad de acuerdo con el juicio de la valoración concreta que se haga de la conducta, estableciendo así un límite mínimo y máximo. En cuanto al descuento del salario de la multa específicamente la Corte hace la aclaración de que aquellos que cometieron el acoso tienen la posibilidad de pago de la multa con diferencia de bienes más los acosados solo tienen posibilidad de pago por medio de un salario, por ende, se establece un trato diferenciado no justificado de mayor drasticidad declarando exequible la norma en cuanto a lo que respecta el debido proceso e inexecutable la expresión que se refiere al descuento.

- **Corte Constitucional, Sentencia T-882 de 2006. La víctima de acoso tiene derecho a ser valorado clínicamente y, si es del caso, a ser trasladado**

En este caso, la Corte revoco la sentencia al encontrar que los exámenes pertinentes fueron realizados acorde a la posible enfermedad que se podía derivar del acoso y señaló que en los casos de que el acoso laboral se manifieste en el sector publico además de proceder la tutela como mecanismo jurídico en pro de la protección de los derechos constitucionales del acosado, también procede la realización de los exámenes médicos pertinentes y traslados en caso de ser necesario para determinar las razones reales de las perturbaciones en la salud del trabajador, lo anterior debe ser solicitado a las aseguradoras de riesgos laborales, las cuales expedirán a su vez un resultado de todo el tramite realizado desde su origen hasta que se tomen las medidas pertinentes.

- **Corte Constitucional, Sentencia C-898 de 2006. El vínculo familiar o afectivo con las víctimas de acoso laboral en lugar de ser un atenuante de la responsabilidad es un agravante**

Frente a la problemática jurídica presentados en esta tendencia, la Corte en primer lugar manifiesta que contrario a lo que señala la norma el hecho de que exista un vínculo familiar entre el agresor y la victima agrava la punibilidad del hecho, dado el deber implícito por dicho vinculo. Así mismo recalca que todo trabajador tiene derecho a trabajar en condiciones dignas y justas, haciendo alusión al artículo 25 de la Constitución Política que en términos generales exige igualdad de condiciones para todos los trabajadores. En vista de esto y el sentido vago y subjetivo de la expresión vínculo afectivo en la norma, la Corte declaro inexecutable el literal f) del artículo 3 de la Ley 1010 de 2006, señalando que dicho vinculo no debe ser atenuante de la sanción por motivo de acoso laboral, más si implica una responsabilidad y mayor protección por parte del empleador.

- **Corte Constitucional, Sentencia C-078 de 2007. El concepto de condiciones de inferioridad en la ley de acoso laboral no es un término desobligante ni denigrante**

La Ley 1010 de 2006 contiene en el texto del literal e) labores en condiciones de inferioridad, por lo anterior el demandante considera dicho señalamiento inconstitucional, dado que en un Estado social de derecho no se puede considerar a un apersona inferior a otra bajo ningún sentido. En respuesta a este problema jurídico la Corte señala que si bien es cierto que

la estructura ambigua de la norma u otros problemas técnicos legislativos pueden conllevar a comprometer derechos, estos están constitucionalmente protegidos, por lo que afectaría su validez, entre tanto señala también que el término inferioridad no conduce a la interpretación dada por el demandante, más por el contrario si sirve para calificar ciertas condiciones reales y jerárquicas en una organización en las cuales un individuo puede encontrarse en situación de indefensión. Por ende, dado que existen principios constitucionales la Corte declara exequible la expresión inferioridad.

- **Corte Constitucional, Sentencia C-282 de 2007. Las denuncias por acoso laboral siempre deberán hacerse por escrito y, en caso de quienes no saben leer o escribir, deberán ser asistidos por los inspectores, personeros o la Defensoría del Pueblo**

En esta sentencia la problemática jurídica hace alusión a las expresiones de reglamento de trabajo, la denuncia deberá dirigirse por escrito y los empleados deberán adoptar el reglamento de trabajo, al considerar el demandante que va en contraposición de los artículos 13, 23, 25 y 29 de la Constitución. En atención a esto, la corte declaró exequible las expresiones demandadas dado que no se está violando la constitución y dichas palabras no discriminan o hacen diferenciación entre empresas privadas y entidades públicas, así mismo ratifica que por la importancia del asunto se hace necesario que dicha denuncia este por escrito y que si bien la norma no hace referencia a aquellas personas que no la pueden hacer por realizar por dicho medio, existen normas laborales que establecen mecanismos y responsabilidades para el alcance de los inspectores personeros, entre otros.

- **Corte Constitucional, Sentencia C-780 de 200. El acoso laboral en público como en privado se debe probar [93].**

La Corte señala en primer lugar que tanto el denunciante que sufrió acoso laboral en público como en privado deberá realizar el mismo proceso probatorio de las conductas de acoso, para acreditar que tuvo lugar. Por ende, en ningún caso se pretende desproteger al ofendido o víctima, por el contrario, el grado de afectación se eleva cuando dicho comportamiento es reiterado y publico cuando además tiene como fin ridiculizar o humillar a la

víctima. La Corte declara exequible la expresión reiterada y publica, ya que carece de validez jurídica.

- **Corte Constitucional, Sentencia C-960 de 2007. Las personas con contratos de prestación de servicios no son protegidos por las normas de acoso laboral salvo que se demuestre la relación de subordinación [94].**

La Corte frente a este problema jurídico señala en primera instancia que en un contrato de trabajo prima la realidad por encima de la forma, una vez eso claro afirma que las personas con un contrato laboral se diferencian de las que tienen una relación civil o comercial por el elemento de subordinación, razón por la cual la inconstitucionalidad se generaría al no establecer dicha diferencia en la forma de tratar los casos. En este sentido para los casos donde a pesar de ser un contrato por prestación de servicio cumpliera por el principio de la realidad con todas las características de subordinación, habría lugar a presentar una demanda. Por consiguiente, la Corte declaró exequible el artículo demandado.

- **Corte Constitucional, Sentencia T-238 de 2008. La tutela permite proteger derechos de manera transitoria mientras se deciden acciones judiciales en los casos de víctimas de acoso laboral segregadas por padecimiento de una enfermedad terminal. Se ordena el reintegro laboral y el seguimiento médico**

Frente a este caso la Corte se pronuncia ordenando el reintegro del accionante con seguimiento médico dado su particular estado de salud, la cual lo sitúa en una condición de protección más allá del vínculo laboral por estar en estado de vulnerabilidad. En esta sentencia se precisa que la acción de tutela se da como resultado a no encontrar pruebas o razones objetivas por parte de la empresa para dar por terminado el contrato laboral y menos cuando dicha culminación viola los derechos fundamentales del demandante.

- **Consejo de Estado, Sentencia 0469-11 de 2012. No tendrá efectos legales aquella dimensión que solo lo sea de apariencia, debido a obedecer a circunstancias de presión, provocación o involuntariedad**

Como en la sentencia anterior, la Corte una vez valido que se vulnero el derecho al trabajo de la víctima, además de quebrantar con este acto el principio del mejoramiento del buen servicio público en el que se debe fundar toda decisión administrativa que se tome en el desarrollo de las funciones de un cargo público, ordeno el reintegro del demandante con las mismas condiciones de las que disfrutaba antes de la aceptación de la renuncia, estableciendo así que la renuncia si se obedeció a un acoso laboral por parte de su superior inmediato.

CONCLUSIONES

En el contexto jurídico colombiano, existen actualmente engranajes diseñados para apoyar y resguardar los derechos que tienen los ciudadanos que en algún momento se encuentren ante una situación de acoso laboral; son estos engranajes, acciones de tipo preventivo, correctivo, sancionatorios e indemnizatorios. Como alternativa, existe también la opción de acudir a la tutela como institución jurídica para garantizar los derechos de los ciudadanos:

Las acciones preventivas.

Consisten en una serie de actuaciones de carácter educativo, que se encuentran principalmente en documentos de entidades públicas y/o privadas cómo los manuales de convivencia, reglamentos de trabajo o manuales de funciones; que incluyen dentro de su información, como debe ser el trato entre las personas que pertenezcan a estas instituciones para evitar en ellas comportamientos que puedan ser calificadas como acoso laboral. Estas medidas son responsabilidad de las personas u organizaciones con funciones de empleadores.

La resolución 2646 de 2008 (art.14), dicta una serie de disposiciones que deben asumir las partes que hacen las veces de empleadores, con el apoyo de las entidades encargadas de los riesgos laborales, como medidas para prevenir el acoso laboral y son las siguientes:

- Proponer direccionamientos encaminados a la prevención del acoso laboral en los ambientes de trabajo, incorporando la promoción de conductas que promuevan un ambiente de sana convivencia.

- La realización de documentos de carácter normativo en las organizaciones, que determinen cuáles deben ser los comportamientos para seguir en las estas instituciones.
- La ejecución de acciones para dar a conocer a todos los integrantes de las organizaciones, los temas relacionados al acoso laboral y sus riesgos.
- La ejecución de reuniones con carácter formativo, dirigidas a los empleados que por sus funciones tengan el manejo de personal a cargo, y a los integrantes de los comités relacionados temas de convivencia laboral para instruirlos en temas relacionados con solución de conflictos.
- La realización de acciones para controlar y verificar el acoso laboral, a través de mecanismos aprobados y avalados a nivel nacional, que certifiquen discreción para la información que manejan.
- El fomento de acciones que sensibilicen sobre la importancia de mantener buenas relaciones entre todas las personas que pertenezcan a una organización.
- La constitución de un Comité de Convivencia Laboral (CCL), paralelo al diseño de un método para el arbitramento reservado de conflictos.
- La creación de un método discreto para poner en conocimiento de quién corresponda, las conductas que constituyan acoso laboral.

Las acciones correctivas

A diferencia de las acciones preventivas, los accionares de tipo correctivo se dan cuando el acoso laboral ya se ha producido y se pueden gestionar de dos ámbitos; ámbito interno y el ámbito externo. Las actuaciones correctivas en el ámbito interno deben ser empleadas por las instituciones públicas o privadas y el objetivo que deben cumplir, es emplear recursos que posibiliten terminar con la conducta acosadora y sobreponerse a ese comportamiento.

Mientras que las acciones de ámbito externo invitan a que el empleado que se considera acosado laboralmente denuncie esta situación ante las entidades competentes, calificadas para atender estos casos; como las inspecciones de policía, las oficinas de trabajo, las personerías de los municipios o la Defensoría del pueblo. El objeto principal de estas denuncias es exhortar o requerir al individuo acosador, a través de la organización donde se presenta la situación, mientras se realizan acciones formativas para fomentar la sana convivencia.

De la misma manera que para las acciones preventivas, para las correctivas la resolución 2646 de 2008, instaura unas disposiciones a manera correctiva, para que las personas que representan al empleador se encarguen de aplicarlas con el apoyo de las entidades encargadas de los riesgos laborales; y son:

- Llevar a cabo actuaciones con el objetivo de verificar las causas que generan peligros o contingencias a nivel psicosocial, estableciendo cuáles son preeminentes, y promoviendo políticas que inviten a convivir en armonía.
- Identificar situaciones o circunstancias que pueden ser causa de conductas de acoso laboral, con la colaboración de los mismos empleados de las organizaciones, para así diseñar métodos para contrarrestarlas.
- Solicitar colaboración al comité de Convivencia, para procedimientos internos que se requieran para solucionar algún tema relacionado con acoso laboral.
- Crear un mecanismo donde se puedan tratar los temas de acoso laboral, permitiendo arreglar desavenencias e inconformidades efectivamente.

Al analizar las disposiciones enunciadas, se hace visible la ausencia de una medida donde se busque reparar a la persona que ha sido víctima de acoso, por las consecuencias que esto le haya podido traer.

Las acciones sancionatorias

En cuanto al tema de las sanciones que se deben imponer a los causantes de acoso laboral, si se da el caso de que la conducta persista a pesar de las medidas preventivas y correctivas; entonces el siguiente paso depende de establecer a que sector laboral pertenece la persona causante de la conducta, es decir si es trabajador del sector público o si es trabajador del sector privado

Si el causante del acoso pertenece al sector público, será competencia del Ministerio Público la aplicación de una penalidad, según lo consignado en el Código Único Disciplinario. Mientras que, si el causante del acoso pertenece al sector privado, la competencia para la aplicación de alguna penalidad le pertenece a un juez laboral.

Para cualquiera de los dos casos, ocurre lo mismo que en el apartado anterior, no existe una orden de reparación a la persona afectada, las penalidades o sanciones que se imponen, son diseñadas por el estado y son vistas como un castigo, que es diferente a reparación

Las acciones indemnizatorias

Partiendo del principio general en derecho, de que cuando se presenta una situación en la cual se ocasiona un daño o perjuicio físico, psicológico o material a una persona, es deber de quién ocasiona dicho daño; el pago o indemnización de las afecciones ocasionadas por tal acción. Este principio no es la excepción para los casos de acoso laboral; toda persona que sufre algún tipo de perjuicio, gracias al mal accionar de otro individuo, debe ser resarcido justamente, es decir; no se debe pagar una cantidad más alta, pero tampoco una cantidad inferior a la estipulada por la autoridad competente.

Es claro que, en el país los perjuicios causados como consecuencia del acoso laboral son atendidos bajo el mismo procedimiento con el que se atienden los casos de una enfermedad laboral. La razón de esto es que ambos casos están clasificados como riesgos psicosociales vinculados a ambientes de trabajo. En consecuencia, las afecciones derivadas del acoso laboral deben ser atendidas por el Sistema de Riesgos Laborales mediante acciones que busquen evitar estas situaciones, atender los casos que se presenten y subsanar en los que haya la necesidad.

Ante la situación particular de que un empleado, no esté vinculado al Sistema de Riesgos Laborales, la responsabilidad de la atención recae sobre la última institución a la que estuvo afiliado el empleado, confiando en que se pueda demostrar que la cronología del origen de la enfermedad coincida con el tiempo en que su última afiliación estuvo en estado de actividad.

En cuanto a la noción de enfermedad laboral, se entiende que son las afecciones, padecimientos o malestares que pueden aquejar a una persona como consecuencia desempeñar labores bajo circunstancias o agentes que pueden considerarse como factores o causantes de dichas afecciones, según se explica en la Ley 1562 de 2012. Por lo anterior, se aprobó una clasificación para enfermedades profesionales, que se consideran que son resultantes del trabajar con altos niveles de tensión o fatiga-

Teniendo en cuenta los preceptos anteriores, se amplia la gama de situaciones que pueden presentarse en estos escenarios laborales y de las diversas formas en que se puede responder ante el pago de indemnizaciones por acoso laboral; como el caso de un daño material causado por una persona a otra, que podría compensarse con la pensión de sobrevivientes y/o la atención médica

y psicológica. De la misma forma en que un lucro cesante, podría compensarse con el pago de incapacidades parciales o temporales y hasta con la pensión de invalidez

Otro caso es cuando una persona que ha sido acosada laboralmente consigue demostrar que se le ha causado un daño moral, que no se encuentra clasificado dentro de las acciones indemnizatorias nombradas, en este caso correspondería la responsabilidad jurídica a quién fuera su empleador, como responsable de las compensaciones requeridas.

En consecuencia, está establecido que en el caso de que un sujeto logre comprobar la existencia de acoso laboral en su contra por parte de la persona u organización que viene siendo su empleador y que además esta situación traiga como consecuencia una enfermedad de tipo laboral; entonces esta situación acarrea que la ley disponga que el empleador deba responder por los perjuicios causados al trabajador con una indemnización total y ordinaria. No obstante, la ley 1010 de 2006 (art.10) anuncia que, a pesar de la culpa patronal comprobada, los empleadores deben pagar a las Entidades Prestadoras de Salud (EPS) y las Administradora de Riesgos Laborales (ARL) hasta la mitad de los costos generados por tratamientos y/o enfermedades o accidentes laborales, lo cual disminuye ostensiblemente las responsabilidades asumidas por los empleadores en los contratos de trabajo.

Las circunstancias y condiciones anteriores dan lugar a que, ante un caso de acoso laboral, donde esté demostrada la responsabilidad de la parte patronal, la persona afectada, haga uso de su derecho a instaurar una demanda por responsabilidad civil. Aunque lo ideal, para todos los actores de los ambientes laborales es que todos eviten bajo cualesquiera circunstancias, situaciones de acoso laboral.

La acción de tutela

El artículo 25 de la Constitución Política de Colombia, promulga lo siguiente “El trabajo es un derecho y una obligación social y goza, en todas sus modalidades, de la especial protección del Estado. Toda persona tiene derecho a un trabajo en condiciones dignas y justas”, afirmación que es consecuente con las acciones de quienes buscan brindar a los trabajadores lugares idóneos donde poder ejercer su capacidad laboral, en condiciones de justicia e igualdad.

Además de las anteriores condiciones, la justicia social busca una equidad en los derechos de los trabajadores, el poder permanecer por un largo tiempo prestando sus servicios y recibiendo los beneficios a que son acreedores como la seguridad social, las prestaciones sociales, el poder percibir una remuneración justa y legal, y poder conocer y hacer valer sus garantías como trabajadores, son razones de peso para la búsqueda de la defensa de la legitimidad y respeto de estos derechos.

Para poder ejercer acciones que permitan la defensa no solo de estos, sino también de otros derechos fundamentales, se contempló en la elaboración de la Constitución Política de 1991, la figura jurídica denominada acción de tutela; que se creó para brindarles a los ciudadanos del común una herramienta que les permitiera solicitar ante los jueces de la república el amparo y protección de los derechos fundamentales, previniendo, suspendiendo, y hasta compensando acciones que infrinjan los derechos de los trabajadores, en situaciones donde se sientan transgredidos por otras personas o instituciones.

Complementariamente, se presenta otra alternativa que sugiere la intervención de un juez que resuelva fallar ordenando indemnizar a la víctima por

el valor de la pérdida que se haya tenido. Cuando el acoso laboral, se presenta entre empleados que trabajan para instituciones estatales, se acude a la acción de tutela para garantizarle sus derechos, porque al hacer uso de acciones a través de la vía disciplinaria, no se pueden tomar acciones que le permitan a la institución competente la defensa de sus derechos o de actuaciones para corregir conductas que constituyen acoso laboral.

Y cuando el acoso laboral se hace evidente ante empleados de instituciones privadas, se aconseja tratar de exponer estos casos ante los representantes de las instituciones judiciales para lograr un trato justo y beneficioso a la hora de la defensa de sus derechos, mientras que la acción de tutela resulta ser impertinente en estos casos. Aunque para ciertos casos de acoso laboral, entre trabajadores del sector privado, la Corte Constitucional ha concedido autorización para usar la acción de tutela, ante episodios de maltrato a nivel físico y emocional, ya que, en estas situaciones, se pone en evidencia la infracción de los derechos del trabajador a laborar en un ambiente adecuado para tal fin-

RECOMENDACIONES

A pesar de la existencia de normativa en Colombia se hace necesario recomendar una serie de estrategias en beneficio de los trabajadores que conducen a lograr un mejor ambiente en el entorno laboral, facilitando de esta manera la calidad de vida del trabajador y evita que ciertas condiciones sean consideradas formas de acoso laboral por ejemplo en relación con cambios de horario sin previo aviso, incumplimiento con la hora de lactancia, maltrato verbal, espacios inadecuados para ejercer las labores, despido sin justa causa o sin previo aviso, son las principales quejas de acoso laboral que comúnmente se presentan en el Ministerio de protección social colombiano por eso entidades públicas como en el caso de la oficina de trabajo, debería cerciorarse si las organizaciones acogen este estatuto en el reglamento interno de la empresa, pues el Acoso Laboral es considerado como un delito, y si las empresas no esta no acogiendo este estatuto estarían transgrediendo la ley.

- En cuanto a las leyes en el caso colombiano, es importante que se hagan algunas modificaciones que permita cobijar todo tipo de trabajador como es el caso de los “outsourcing” (prestación de servicios), además, sería de gran importancia poder proporcionar algún tipo de protección a las víctimas, pues en las diferentes leyes se evidencia que sus derechos son limitados o no están estipulados claramente, afectando así su seguridad, dificultando la denuncia.
- La falta de denuncia de estos hechos, también se debe a la incertidumbre laboral que se experimenta hoy en día, a las altas tasas de desempleo y los índices de salarios precarios, pues las posibles víctimas no se atreven a

denunciar, ya que temen por su permanencia en el trabajo; debido a la difícil inserción y a la permanencia en el mundo laboral.

- Así mismo y a manera de recomendación para la prevención del Mobbing, es muy importante que se planifique el diseño de las relaciones sociales en la empresa manteniendo un alto grado de satisfacción en las relaciones interpersonales de los trabajadores en sus lugares de trabajo, a través de entrenamientos en regulación de conflictos que estén dirigidas a todo el grupo de trabajo de la empresa, desde los jefes hasta los subordinados.
- Es muy importante además promover sistemas de presentación e integración del personal antiguo con el nuevo en pro de conocer sus diferencias personales y manejar sus culturas y personalidades. El bienestar del trabajador idealmente debería ser acompañado por programas de capacitación dirigido por personal con formación en psicología hacia el personal de la empresa reafirmando una vez más la necesidad de generar en el individuo habilidades para reconocer conflictos y manejarlos adecuadamente, siendo parte de estos programas las intervenciones psicológicas, en las cuales se trabaje el manejo de estrategias de afrontamiento las cuales le permita recuperarse del suceso vivido
- El llamado a entender que detrás de todo caso de acoso hay una cultura organizacional que lo avala y lo permite; de la misma manera la comprensión de la dinámica social de los grupos y las características individuales (personalidad, estrategias de afrontamiento, autoestima), deben ser consideradas para ampliar la explicación del fenómeno, para que las acciones que se propongan al interior de las organizaciones vayan más

allá de charlas informativas sobre el tema, sino que estén encaminadas a la revisión no solo de las políticas existentes sino de su aplicación real y de aspectos enmarcados en la cultura de las organizaciones, sus códigos, valores, costumbres, entre otros.

- De la misma manera deben considerarse aspectos como las prácticas organizacionales empleadas, los sistemas de contratación y la función del área de recursos humanos, incluyendo la existencia o no de programas efectivos de bienestar social, que brinden apoyo al trabajador, enmarcados en los servicios de atención psicosocial.
- Implementar estrategias educativas y de divulgación masiva de lo que es y no es el acoso psicológico laboral con el objeto de ofrecer discernimiento frente al tema y no permita que sea utilizado como mecanismo de sabotaje de los trabajadores incompetentes y deficientes de las empresas.
- A su vez, el diseño de folletos, cartillas y pendones ilustrativos masivos que permitan visualizar y comprender fácilmente aspectos tan sencillos como la definición, normativa jurídica, características, el que hacer frente al fenómeno, mecanismos de afrontamiento y medidas de prevención. Pero, por sobre todo promover las conductas armoniosas y saludables que favorezcan los ambientes laborales.
- Por último y no menos importante el bienestar del trabajador debe estar regido bajo conocimiento de la ley 1010 de 2006 y la protección que brinda a los derechos del trabajador; sin embargo, la misión, políticas y principios

empresariales son los que a través la formación y herramientas que proporciona quienes construyen un ambiente laboral sano.

Referencias bibliográficas

C.M. López y E. Seco. M. (2014). Eficacia de la Ley 1010/2006 de acoso laboral en Colombia, una interpretación desde la sociología. *Revista de Derecho* N° 44 [en línea]. N°44. Disponible en: <http://rcientificas.uninorte.edu.co/index.php/derecho/article/viewArticle/6516>

Ley 1010 de 2006, Acoso Laboral. Disponible en: http://www.secretariassenado.gov.co/senado/basedoc/ley_1010_2006.html

Ministerio del Trabajo, Acoso Laboral-Protocolo de Prevención y Actuación, Bogotá, 2016.

M.C. Peralta Gómez. (2006, 07,17). Manifestaciones del Acoso Laboral, Mobbing y Síntomas Asociados al Estrés Postraumático: Estudio De Caso. *Psicología desde el Caribe*, [En Línea]. (17) 1-26. Disponible en: <http://www.redalyc.org/articulo.oa?id=21301701>

M.P. García Abuabara, J.D. Moreno Pérez, J.D. Rivera Vélez, M.M. Fragozo Daza, L.M. Murillo Restrepo. (2014). Cartilla “Acoso laboral en Colombia”. Tesis de especialización. Fac. de Med., Univ., CES., Medellín, Colombia, 2014.

J. Bobes, García. J.C. González Seijo, P. A. Saiz Martínez. *Prevención de las conductas suicidas y parasuicidas*. Barcelona, España. Ed. Masson. 1997. 1-205

H, Leymann. *Mobbing: La Persécution au Travail*. París, Francia: Ed. Seuil, 1996, 1-231.

M.F. Hirigoyen. *El acoso moral en el trabajo*. Barcelona, España: Ed. Paidós, Ibérica, 2013, 1-304.

N, Davenport. R.D., Schwartz., and G.P. Elliot, G. P. *Mobbing: Emotional abuse in the American workplace*. United States, Ed. Civil Society Publishing. 1999 1-216.

[10] Sentencia C-960/07 de 2003 MP: Manuel José Cepeda Espinosa.
<http://www.corteconstitucional.gov.co/relatoria/2007/c-960-07.htm>

[11] R.M. Grau Gumbau., M.I. Beas Collado., S., Agust, S. (2001). Burnout en mujeres: un estudio comparativo entre contextos de trabajo y no trabajo. *Ansiedad y Estrés* [en línea], Vol.7 N°1, 79-88. Disponible en: <https://dialnet.unirioja.es/servlet/articulo?codigo=186759>

G. Cervera., G. Garo., J. Martínez-Raga., F. Bolinches., P. De Vicente., J.C. Valderrama. (2001,07). Los trastornos relacionados con el uso de sustancias desde la perspectiva de la psicopatología y las neurociencias. *Trastornos Adictivos*. Vol.3. Núm.3, 164-171. Disponible en: sevier.es/es-revista-trastornos-adictivos-182-articulo-los-trastornos-relacionados-con-el-3018531

T.C. Garzón Landínez. (2011). "Críticas y perspectivas de la ley 1010 de 2006: una aproximación desde la definición jurídica y psicológica del acoso laboral". Tesis de pregrado. Fac. Jur. Uni. Ros. Bogotá, Colombia, 2011. Disponible en: <http://repository.urosario.edu.co/bitstream/handle/10336/2689/1032374494-2011?sequence=1>

J.G. Carvajal Orozco & C.A. Dávila Londoño. (2013, 05, 02). Mobbing o acoso laboral. Revisión del tema en Colombia. *Cuadernos de administración*. [En línea], N° 49, Vol. 29. 95-106. Disponible en: <http://www.scielo.org.co/pdf/cuadm/v29n49/v29n49a11.pdf>

R. Lenoir. Objeto sociológico y problema social. En Lenoir, Remi, Merllié, Dominique y Pinto, Louis, *Introducción a la práctica sociológico* (pp. 57-101). México: Siglo XXI Editores.

Sampieri R., Fernández C. y Batista P. (2003). Metodología de La Investigación. Mc Graw Hill, 4ta edición, México, p. 180-188.

L.M. Ibarra. A. Escalante. G. Mendizábal. El acoso laboral entre los trabajadores universitarios. *Revista Iberoamericana de las Ciencias Sociales y Humanísticas*. ISSN: 2395 -7972 Vol.4, Núm. 7 enero-Julio 2015

G. Sánchez., y A. Camacho. (2008). *Trujillo una tragedia que no cesa. Primer Informe de Memoria Histórica de la Comisión Nacional de Reparación y Reconciliación.*, Bogotá: Planeta

G. Fabregat Monfort. (2011) El acoso laboral en el ordenamiento jurídico laboral español. Breves apuntes*. *Revista de derecho* N.º 35, Barranquilla, 2011 ISSN: 0121-86

D.M. Martínez Méndez. & T.C. Velásquez. (2015). Liderazgo Competente en las Organizaciones, Mitigando el Acoso Laboral.

Rocha, R. (2006). Un punto de vista psicosocial sobre el trabajo en México. *LIBERABIT* 12: 55-77

P. Barbado. (2005). La prueba del acoso psicológico en el ámbito laboral. *Revista Jurisprudencia Argentina*. 12/08/2005.

J.L. González de Rivera. (2002). El maltrato psicológico: Cómo defenderse del mobbing y otras formas de acoso. *Psiquiatria. com*, 6(3).

M. Velázquez. (2001), La respuesta jurídico legal ante el acoso moral o mobbing como riesgo psicosocial en el trabajo. *Jornadas de Salud Laboral Pamplona, España*.

R. Gimeno Lahoz, (2004) *La presión laboral tendenciosa (Mobbing)*. ISBN 84-689-2581-0 Universidad de Girona.

R. Vallejo Dacosta (2010. 01. 27). Acoso sexual y acoso por razón de sexo: riesgos de especial incidencia en la mujer trabajadora. *Revista iberoamericana de relaciones laborales*. V.17 Disponible en: <http://rabida.uhu.es/dspace/bitstream/handle/10272/2477/b15148890.pdf?sequence=1>

Sentencia C-738 del 27 de noviembre de 2006, M.P. Marco Gerardo Monroy Cabra.

Sentencia T-882 del 26 de octubre de 2006. M.P. Humberto Antonio Sierra, expediente T-1377066. Disponible en: <http://www.corteconstitucional.gov.co/relatoria/2006/t-882-06.htm>

Sentencia C-898 del 1 de noviembre de 2006, M.P. Manuel José Cepeda Espinosa, expediente D-6329. Disponible en: <http://www.corteconstitucional.gov.co/relatoria/2006/C-898-06.htm>

Sentencia C-078 del 7 de febrero de 2007. M.P. Jaime Cordoba Triviño. Disponible en: <http://www.corteconstitucional.gov.co/relatoria/2007/C-078-07.htm>

Sentencia C-282 del 18 de abril de 2007. M.P. Alvaro Tafur Galvis. Disponible en: <http://www.corteconstitucional.gov.co/relatoria/2007/c-282-07.htm>

Sentencia T-238 del 4 de marzo de 2008, M.P. Mauricio Gonzales Cuervo, expediente T-1614078. Disponible en: <http://www.corteconstitucional.gov.co/relatoria/2008/T-238-08.htm>

Güiza L.; Camacho A. (2013). Acoso laboral en Colombia. Bogotá: Editorial Universidad del Rosario: Legis

S. Einarsen. (2000). Harassment and bullying at work: A review of Scandinavian approach. *Agression and Violent Behaviour: A review Journal*, 4, 371-401. Disponible en: https://www.researchgate.net/profile/Stale_Einarsen/publication/222751293_Harassment_and_bullying_at_work_A_review_of_the_Scandinavian_approach/links/5696619e08ae34f3cf1dbc63.pdf

Lorenz, Konrad (1993). Estoy aquí... ¿dónde estás tú? Barcelona: RBA Editores. Publicado originalmente en 1988.

Piñuel. (2004). La Prevalencia del Mobbing o Acoso Laboral En El Trabajo En La Administración (AEAT e IGAE), Resultados del Barómetro Cisneros V. Informe Cisneros V. pp 1-46.