
 

 

Aprobado en la reunión del Consejo de Gobierno 
celebrada el día 27 de octubre de 2020, 
modificado en la celebrada el día 9 de marzo de 
2021. 

 

 

 

 

 

 

 

PROTOCOLO 
DE ACTUACIÓN 
FRENTE AL ACOSO 
EN EL ÁMBITO LABORAL 

 
UNED 2020 

 

 

 

 


 
 
www.uned.es 

 
 
 
 
 
 
 

 

PROTOCOLO DE ACTUACIÓN 
FRENTE AL ACOSO 

EN EL ÁMBITO LABORAL 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

https://www.uned.es/


 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

USO DEL MASCULINO EN REFERENCIA A PERSONAS DE AMBOS SEXOS 

La utilización en este documento del masculino plural para referirse 
a mujeres y hombres en el trabajo como colectivo, no tiene intención 
discriminatoria alguna y deriva de la aplicación de la ley lingüística de la 
economía expresiva, dirigida a facilitar la lectura con el menor esfuerzo 
posible, aludiendo explícitamente a empleados y empleadas cuando la 
comparación entre sexos resulta relevante en el contexto. 


 

 

 

 

 

 

 

 

 

 
 

ÍNDICE 

 
1. PREÁMBULO 

2. PRINCIPIOS DE ACTUACIÓN 

3. OBJETO 

3.1. ÁMBITO DE APLICACIÓN 

3.2. DEFINICIONES 

4. PREVENCIÓN DEL ACOSO 

4.1. EVALUACIÓN Y PLANIFICACIÓN 

4.2. FORMACIÓN E INFORMACIÓN 

5. PROCEDIMIENTO DE ACTUACIÓN 

5.1. GARANTÍAS DEL PROCEDIMIENTO 

5.2. FASE 1 

5.2.1. INICIO DEL PROCEDIMIENTO 

5.2.2. INFORMACIÓN PREVIA 

5.2.3. ELABORACIÓN DE PROPUESTAS 

5.3. FASE 2 

5.3.1. INFORMACIÓN COMPLEMENTARIA 

5.3.2. RESOLUCIÓN DEL PROCEDIMIENTO 

5.4. RECLAMACIONES INFUNDADAS O FALSAS 

5.5. ARCHIVO DEL PROCEDIMIENTO 

6. SEGUIMIENTO Y CONTROL 

7. DISPOSICIÓN DEROGATORIA 

8. DISPOSICIÓN FINAL 

ANEXO I: LISTADO DE REFERENCIA DE CONDUCTAS DE ACOSO LABORAL 

ANEXO II: MODELO DE RECLAMACIÓN 

ANEXO III: COMITÉ EVALUADOR PARA SITUACIONES DE ACOSO LABORAL (CESAL) 


 

 

 

 

 

 

 

 

 

 
 

1. PREÁMBULO 

 
La Constitución Española reconoce los derechos fundamentales a la igualdad ante la ley (artículo 14), a 

la integridad física y moral sin sometimiento a penas o tratos inhumanos o degradantes (artículo 15), al 

honor, a la intimidad personal y familiar y a la propia imagen (artículo 18), así como el derecho al trabajo 

(artículo 35), encomendando a los poderes públicos la obligación de velar por la seguridad e higiene en el 

mismo (artículo 40.2). 

En desarrollo de los anteriores derechos ha sido promulgado, entre otros, el Real Decreto Legislativo 
5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del 
Empleado Público, que tipifica como falta disciplinaria de carácter muy grave el acoso laboral (artículo 

95.2.O), así como los acosos de naturaleza discriminatoria, el acoso moral, sexual y por razón de sexo 

(artículo 95.2.B). 

Lo inaceptable de estas conductas ha sido igualmente sancionado en la Ley Orgánica 5/2010, de 22 de 

junio, por la que se modifica el Código Penal, cuyo Preámbulo, en su apartado XI, hace referencia expresa 

a la incriminación, entre los delitos de torturas y contra la integridad moral, de la conducta de acoso labo- 

ral, entendiendo por tal el hostigamiento psicológico u hostil en el marco de cualquier actividad laboral o 

funcionarial que humille al que lo sufre, imponiendo situaciones de grave ofensa a la dignidad. 

Finalmente, también en el ámbito europeo son múltiples las referencias al acoso en el lugar de trabajo, 

entre las que destaca la Resolución del Parlamento Europeo sobre el Acoso Moral en el Lugar de Trabajo 

(2001/2339), que recomienda a los poderes públicos la puesta en práctica de políticas de prevención efi- 

caces y la definición de procedimientos adecuados para solucionar los problemas que ocasiona. 

Todas estas disposiciones e iniciativas no hacen sino confirmar la actualidad de esta problemática, reco- 

giendo y trasladando al ámbito de la función pública la necesidad de afrontarla. Por un lado, enfatizando 

la no aceptabilidad de las conductas de acoso en el trabajo y, por otro, de forma coherente, planteando 

acciones de prevención y de sanción cuando aquellas se produzcan. 

A su vez, estas acciones de prevención y de sanción se apoyan en diferentes ámbitos normativos previos 

que tienen que ver, respectivamente, con los siguientes derechos: 

➢ Derecho a la ocupación efectiva, la no discriminación, el respeto a la intimidad y la consideración de 

su dignidad, a los que tiene derecho el personal, según recoge el Real Decreto Legislativo 2/2015, de 
23 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto de los Trabajadores. 

➢ Derecho a la no discriminación por razón de sexo y a no sufrir comportamientos constitutivos de acoso 

sexual o por razón de sexo, de acuerdo con lo dispuesto en la Ley Orgánica 3/2007, de 22 de marzo, 
para la igualdad efectiva de mujeres y hombres. 

➢ Derecho a una protección eficaz en materia de seguridad y salud en el trabajo, establecido por la Ley 

31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales (en adelante LPRL). 

Como complemento de esta normativa, la Secretaría de Estado para la Función Pública aprobó y publicó el 

acuerdo alcanzado el 6 de abril de 2011 por la Mesa General de Negociación de la Administración General 

del Estado, que se establece como modelo a utilizar por los distintos organismos públicos de dicha Admi- 

nistración para la prevención y actuación ante casos de acoso laboral. 


Protocolo de actuación frente al acoso en el ámbito laboral 
 

 

A tal fin, tras la adaptación del citado texto a sus características, consultado el Comité de Seguridad y 

Salud Laboral (en adelante CSSL) y previo acuerdo de la Mesa Descentralizada de Negociación, el Consejo 

de Gobierno de la UNED aprueba el presente PROTOCOLO DE ACTUACIÓN FRENTE AL ACOSO EN EL ÁMBITO 

LABORAL cuya finalidad, esencialmente preventiva, está dirigida a evitar eventuales conductas de acoso, 

así como, en su caso, detectar y actuar de forma temprana sobre las mismas, como elementos centrales 

para su erradicación en la Universidad. 

Sin embargo, el objetivo de este protocolo va más allá y pretende servir de cauce para la resolución de 

aquellos conflictos que, sin reunir las condiciones incluidas en la definición de acoso laboral, pongan de 

manifiesto la existencia de problemas de convivencia y/o intereses contrapuestos de dos o más personas 

que, de no ser convenientemente atendidos, podrían derivar en situaciones de acoso. 

De acuerdo con lo expuesto, con objeto de garantizar un entorno de trabajo saludable y seguro, al margen 

de su calificación, este tipo de situaciones deben ser prevenidas y/o erradicadas cuanto antes para que 

produzcan el menor efecto posible sobre quienes las sufren, facilitando la adopción de las correspondien- 

tes medidas correctoras y de protección por parte de la UNED, incluida su eventual sanción de conformi- 

dad con la normativa propia de la Universidad. 

 
2. PRINCIPIOS DE ACTUACIÓN 

Con el fin de asegurar que todo el personal de la UNED disfrute de un entorno de trabajo en el que la dignidad 

de la persona sea respetada y su salud no se vea afectada, la Universidad declara formalmente que rechaza 

todo tipo de conductas de acoso laboral, en cualquiera de sus formas y modalidades, sin atender a quién 

sea la víctima o el acosador ni sus respectivos niveles jerárquicos, y manifiesta su compromiso respecto al 

establecimiento de una cultura organizativa de normas y valores contra dicho acoso, dirigida a garantizar el 

derecho del personal a recibir un trato respetuoso y digno en el ejercicio de su actividad profesional. 

Consciente de que la mejora de las condiciones de trabajo repercute tanto en la productividad como en 

el clima laboral y considerando que las conductas constitutivas de acoso no perjudican únicamente al 

personal directamente afectado, sino que repercuten igualmente en su entorno más inmediato y, en último 

término, afectan al conjunto de la institución, la UNED se compromete a prevenir los comportamientos 

constitutivos de acoso y a afrontar las reclamaciones que puedan producirse en este ámbito, de acuerdo 

con los siguientes principios: 

1.o Toda persona tiene derecho a recibir un trato correcto, respetuoso y digno y a que se respete su 

intimidad y su integridad física y moral, no pudiendo estar sometida en ninguna circunstancia, ya sea 

por nacimiento, raza, sexo, religión, opinión o cualquier otra condición o circunstancia personal o social, 

incluida su condición laboral, a tratos degradantes, humillantes u ofensivos. 

2.o El personal de la UNED tiene derecho a una protección eficaz en materia de seguridad y salud en el 

trabajo, derecho que implica un correlativo deber de protección por parte de la Universidad, mediante 

la prevención de los riesgos que se producen en este ámbito, incluidos los relacionados con conductas 

de acoso. 

3.o. Considerando el acoso como un riesgo potencialmente existente en el ámbito laboral, la UNED, en 

su condición de Administración Pública, se compromete a asignar los medios humanos y materiales 

necesarios para prevenir y, en su caso, hacer frente a este tipo de conductas. 

4.o Con el objeto de mantener un entorno laboral saludable, libre de este tipo de comportamientos, la UNED 

se compromete asimismo a adoptar las medidas organizativas y a desarrollar las acciones formativas, 

informativas y de sensibilización necesarias para prevenir la aparición de conductas de acoso en su seno. 


Protocolo de actuación frente al acoso en el ámbito laboral 
 

 

5.o Sin perjuicio de las acciones administrativas y judiciales que les correspondan, las personas que se 

consideren objeto de conductas de acoso tienen derecho a plantear una reclamación que será dilucidada 

en el procedimiento previsto al efecto, en el necesario contexto de prudencia y confidencialidad. 

6.o La Unidad de Prevención de Riesgos Laborales (en adelante UPRL) se configura como elemento de 

información y asesoramiento dentro del ámbito de sus funciones en la materia, sin perjuicio de las 

competencias que puedan corresponder a otros Departamentos, Servicios y Unidades de la Universidad 

en orden a la información, sensibilización, prevención, detección, mediación y, en su caso, eliminación 

de conductas de acoso. 

 
3. OBJETO 

 
3.1. ÁMBITO DE APLICACIÓN 

 
El presente protocolo establece un procedimiento de actuación ante situaciones que pudieran constituir 

acoso laboral en los términos establecidos en el APARTADO 3.2 y será de aplicación al conjunto del Per- 

sonal Docente e Investigador y el Personal de Administración y Servicios que preste sus servicios en la Sede 

Central de la UNED, así como al personal en formación y personal contratado en proyectos de inves- tigación 

vinculado laboralmente a la citada Sede, siempre que desarrolle su actividad dentro del ámbito 

organizativo de la misma. 

El procedimiento será asimismo de aplicación a las personas incluidas en el párrafo anterior que aleguen 

que su relación con la UNED llegó a su término debido a una situación de acoso e invoquen el presente 

protocolo en un plazo máximo de un mes desde la fecha en que concluyó la referida relación, salvo que di- 

cho término sea debido a la llegada de la fecha de finalización del contrato o a cualquier otra de las causas 

previstas en el momento de la firma del mismo. 

Con independencia de lo expuesto: 

➢ Si se produjese una situación de acoso entre el personal de la UNED al que se ha hecho referencia y el de 

una empresa externa contratada por la Universidad, se aplicarán los mecanismos de coordinación de 

actividades empresariales previstos en la LPRL. Al tal efecto, deberá llevarse a cabo una comunicación 

recíproca del caso por parte de la UPRL y el interlocutor designado por la empresa en el momento 

de la adjudicación del contrato, con la finalidad de llegar a un acuerdo sobre la forma de abordarlo, 

prevaleciendo en caso contrario el criterio de la UNED, en su condición de «empresario titular» a estos 

efectos, con capacidad para poner a disposición y gestionar sus distintos centros de trabajo. 

➢ La UNED promoverá que, en el ámbito de sus respectivas competencias, los Centros Asociados 

adopten medidas para la prevención y actuación ante las conductas de acoso que eventualmente 

pudieran producirse en el seno de sus correspondientes estructuras académicas y administrativas. 

 
3.2. DEFINICIONES 

 
A efectos de lo dispuesto en el presente protocolo se considera acoso psicológico o moral la exposición 

a conductas de violencia psicológica intensa, dirigidas de forma reiterada y prolongada en el tiempo hacia 

una o más personas, por parte de otra/s que actúan frente a aquella/s desde una posición de poder —no 

necesariamente jerárquica—, con el propósito o el efecto de crear un entorno hostil o humillante que im- 

plique el insulto, menosprecio, discriminación o coacción en el ámbito psicológico, sexual y/o ideológico, 

perturbando la vida laboral de la víctima. Dicha violencia se da en el marco de una relación de trabajo, pero 


Protocolo de actuación frente al acoso en el ámbito laboral 
 

 

no responde a las necesidades de organización de este, suponiendo tanto un atentado a la dignidad de la 

persona, como un riesgo para su salud. 

La anterior definición incluye las manifestaciones que se enumeran a continuación, si bien estas no 

constituyen una lista cerrada, siendo posible la inclusión de supuestos no expresamente recogidos en la 

misma: 

➢ Medidas destinadas a aislar de la actividad profesional a una persona, con ataques a su rendimiento, 

manipulación de su reputación y vaciamiento de funciones. 

➢ Abuso de poder, con fijación de objetivos inalcanzables o asignación de tareas imposibles, control 

desmedido del rendimiento y denegación injustificada del acceso a periodos de licencia y actividades 

de formación. 

➢ Contacto físico deliberado y no solicitado, comentarios, gestos o insinuaciones de carácter sexual no 

consentidos, solicitud de favores sexuales y cualquier otro comportamiento que tenga como causa 

o como objetivo la discriminación, el abuso o la humillación de la persona por razón de su sexo u 

orientación sexual, sin perjuicio de la normativa que, en su caso, sea aprobada por parte de la UNED 

en el marco de las políticas de igualdad vigentes, para ofrecer una respuesta específica ante este tipo 

de situaciones. 

➢ Acciones destinadas a discriminar, aislar o desacreditar a una persona por razón de su adscripción 

ideológica, política o sindical, manipulando su reputación u obstaculizando su función representativa 

en la Universidad. 

Al margen de lo anterior, cuando se evidencien conflictos que, sin reunir las condiciones incluidas en la 

definición de acoso laboral, pongan de manifiesto la existencia de intereses aparentemente incompatibles 

de dos o más personas, los órganos competentes de la UNED asumirán su función de liderazgo con objeto 

de resolver los problemas de convivencia existentes. 

En consecuencia, con independencia de su calificación, este tipo de situaciones deben ser prevenidas y/o 

erradicadas cuanto antes, así como, en su caso, sancionadas de acuerdo con la normativa propia de la 

UNED, teniendo en cuenta que, si no se resuelven con prontitud, podrían cronificarse y evolucionar hasta 

convertirse en una situación de acoso propiamente dicho. 

En el ANEXO I se incluye un listado de referencia de conductas, a los efectos de una mayor clarificación de 

este fenómeno. 

 
4. PREVENCIÓN DEL ACOSO 

 
De acuerdo con los principios de la acción preventiva recogidos en el artículo 15 de la LPRL, el primer 

objetivo a la hora de abordar cualquier riesgo es intentar evitarlo y, si ello no fuera posible, deberá eva- 

luarse el riesgo existente y actuar sobre el origen del mismo, para procurar minimizarlo y mantenerlo bajo 

control. 

 
4.1. EVALUACIÓN Y PLANIFICACIÓN 

 
Considerando que una organización inadecuada del trabajo, si bien no tiene por qué generar necesariamen- 

te conductas de acoso, puede favorecer su aparición, la primera y fundamental vía para la prevención del 

acoso laboral es el necesario análisis y el correcto diseño de dicha organización, que deben ser complemen- 

tados con una política adecuada de evaluación y control de los riesgos psicosociales detectados. 


Protocolo de actuación frente al acoso en el ámbito laboral 
 

 

En relación con ambas cuestiones y a fin de que los entornos de trabajo de los Departamentos, Servicios 

y Unidades de la UNEDfavorezcan la aparición de conductas de acoso, la UPRL, en cumplimiento de sus 

funciones preventivas, programará periódicamente el desarrollo de la evaluación de los factores de riesgo 

psicosocial en la Universidad, proponiendo la adopción de las acciones correctoras y las medidas preven- 

tivas que correspondan en función de las conclusiones obtenidas en cada caso. 

De cualquier modo, puesto que los problemas que puedan existir en este ámbito y, sobre todo, las accio- 

nes y las medidas propuestas afectarán normalmente a la organización del trabajo, resulta imprescindible 

que la UNED en su conjunto asuma este reto y, muy en particular, los Vicerrectorados con competencias en 

materia de planificación estratégica y Personal Docente e Investigador, la Gerencia, el Centro de Pre- 

vención, Resolución de Conflictos e Inspección (en adelante CPRI) y las personas responsables de los dife- 

rentes edificios, Facultades y Escuelas. 

 
4.2. FORMACIÓN E INFORMACIÓN 

Más allá de la acción general de prevención y mejora de las condiciones psicosociales de trabajo, es nece- 

sario desarrollar estrategias preventivas específicas que de forma directa eviten o, al menos, reduzcan la 

posibilidad de aparición de eventuales conductas de acoso. A este respecto, la UNED deberá: 

➢ Formular y aplicar estrategias que incluyan elementos de información, divulgación, educación y 

capacitación, con el objetivo no solo de prevenir el acoso en el trabajo, sino también de influir sobre las 

actitudes y los comportamientos del personal de la Universidad. 

➢ Proporcionar una formación adecuada en prevención, análisis y resolución de conflictos, especialmente 

dirigida a responsables de Departamentos, Servicios y Unidades, para que puedan reconocerlos, 

identificarlos precozmente y canalizar su resolución, atajándolos en su origen. 

➢ Integrar en la formación continua de los mandos intermedios una definición clara de conductas 

obligatorias y de conductas prohibidas, tanto en el ejercicio de su propia función como en la de las 

personas que formen parte de su equipo de trabajo. 

➢ Suministrar información suficiente para dar a conocer la filosofía asumida por la UNED en cuanto a la 

no tolerancia de determinados comportamientos vinculados al acoso laboral, así como en relación con 

el procedimiento establecido para su prevención y/o resolución. 

 
5. PROCEDIMIENTO DE ACTUACIÓN 

5.1. GARANTÍAS DEL PROCEDIMIENTO 

 
En el desarrollo de lo dispuesto en el presente procedimiento, se atenderán en todo caso las siguientes 

garantías: 

➢ Tutela: La puesta en marcha del procedimiento no sustituirá, interrumpirá, ni ampliará los plazos para 

la interposición de recursos y/o el ejercicio de acciones judiciales y administrativas establecidos en la 

normativa vigente. 

➢ Amparo: Cualquier persona que considere que es víctima de acoso laboral podrá denunciarlo ante los 

órganos competentes de la UNED y tendrá derecho a obtener respuesta. 

➢ Sigilo: Se procederá con la discreción necesaria para proteger la intimidad y la dignidad de las personas 

afectadas llevando a cabo las actuaciones que en cada caso correspondan con la mayor prudencia y el 

debido respeto. 


Protocolo de actuación frente al acoso en el ámbito laboral 
 

 

➢ Confidencialidad: Las personas que intervengan en el procedimiento tendrán obligación de guardar un 

estricto sigilo y reserva en las operaciones de tratamiento, custodia y archivo, sin transmitir ni divulgar 

información relativa al contenido de las reclamaciones presentadas, ni cualquier otro dato sobre el que 

tengan conocimiento en el ejercicio de su labor. 

➢ Diligencia: La investigación y la resolución sobre la conducta denunciada se llevarán a cabo sin 

demoras indebidas, de forma que el procedimiento pueda ser completado en el menor tiempo posible 

respetando las oportunas garantías. 

➢ Contradicción: Se garantizará una audiencia imparcial y un tratamiento justo para todas las personas 

afectadas. 

➢ Imparcialidad: Las personas intervinientes en las distintas fases del procedimiento actuarán de buena 

fe con objeto de esclarecer los hechos denunciados. 

➢ Colaboración: La persona reclamante y la/s personas/s aludida/s en su escrito, así como el resto del 

personal implicado que sea requerido para ello, tendrán obligación de colaborar en el desarrollo del 

procedimiento descrito en los APARTADOS 5.2 y 5.3, prestando declaración, participando en reuniones 

y/o entregando la documentación que en su caso les sea requerida, sin perjuicio de las disposiciones 

vigentes en materia de protección de datos de carácter personal. 

➢ Reparación: Si el acoso realizado se hubiera concretado en un menoscabo de las condiciones laborales 

de la víctima, previo acuerdo con la misma y dentro de las posibilidades organizativas existentes, esta 

deberá ser restituida en su situación laboral de origen. 

➢ Protección de la salud: La Universidad adoptará las medidas que estime pertinentes para garantizar el 

derecho a la protección de la salud de las personas afectadas. A tal efecto, cuando sea posible, la UPRL 

podrá facilitarles el apoyo médico y/o psicológico que pudieran precisar en colaboración con el Servicio 

Médico de la UNED y/o el Servicio de Psicología Aplicada (en adelante SPA) de la Facultad de Psicología. 

➢ Prohibición de represalias: Quedará expresamente prohibida la adopción de represalias contra las 

personas que efectúen una reclamación, comparezcan como testigos o participen en una investigación 

sobre acoso, sin perjuicio de lo dispuesto en el APARTADO 5.4. 

 
5.2. FASE 1 

 
5.2.1. INICIO DEL PROCEDIMIENTO 

 
El procedimiento se iniciará a partir de la presentación a través de la Sede Electrónica de la UNED, en las 

oficinas físicas de asistencia en materia de registro o por cualquiera de los medios previstos en la Ley 39/2015, 

de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, de un escrito de 
reclamación dirigido al CPRI por parte de la persona presuntamente acosada, por su representante legal, 

por los representantes de personal del colectivo al que aquella pertenezca o por cualesquiera integrantes de 

los Departamentos, Servicios y/o Unidades de la Universidad que tengan conocimiento del presunto acoso. 

Cuando la presentación del escrito no se lleve a cabo por la propia persona interesada, el CPRI estará obligado 

a corroborar el caso directamente con aquella antes de iniciar las actuaciones previstas en este protocolo. 

En el ANEXO II se incluye un modelo de escrito al respecto (que estará disponible en la página web de la 

UNED —acceso previa autenticación—), que deberá identificar a la/s persona/s responsable/s del 

presunto acoso y al que podrá añadirse cuanta documentación se considere relevante para su fundamentación. 

Una vez recibido el escrito de reclamación, en un plazo máximo de 5 días naturales, el CPRI llevará a cabo 

un primer análisis de los datos objetivos y/o previamente conocidos sobre el caso con objeto de convocar 


Protocolo de actuación frente al acoso en el ámbito laboral 
 

 

al Comité Evaluador para Situaciones de de Acoso Laboral (en adelante CESAL), que decidirá sobre la 

admisión o inadmisión a trámite del escrito de reclamación. 

El CESAL tendrá un plazo máximo de 10 días naturales para acordar: 

 La inadmisión a trámite del escrito de reclamación, que deberá ser oportunamente motivada y se 

comunicará a la persona reclamante. 

 El comienzo de la tramitación, que atenderá a lo dispuesto en el APARTADO 5.2.2., debiendo informar 

del inicio del proceso a la persona reclamante y la/s persona/s aludida/s en el escrito de reclamación, 

remitiendo a esta/s últim ia del referido escrito. 

Cuando se considere necesario para garantizar la protección de las personas implicadas, previa audiencia 

a las mismas, el CPRI podrá proponer motivadamente cualquier medida cautelar, proporcional a las cir- 

custancias del caso, que se considere oportuna para evitar mayores perjuicios durante la tramitación del 

procedimiento, incluido, en su caso, el traslado provisional.. 

 
5.2.2. INFORMACIÓN PREVIA 

 
Si tras el primer análisis del caso se acordara el inicio de la tramitación, el CESAL dará traslado del escrito 

de reclamación a la UPRL, como unidad encargada del asesoramiento y apoyo en materia preventiva, a fin 

de garantizar una adecuada protección de la seguridad y la salud del personal de la UNED, y designará a 

dos de sus miembros para su instrucción, con un doble objetivo: 

➢ Entrevistar por separado a las partes (persona reclamante y persona/s aludida/s en el escrito) que 

podrán acudir a dichas entrevistas acompañadas por su representante legal, un Delegado de 

Prevención u otra persona de su confianza. 

➢ Revisar la información previa que haya sido puesta a su disposición y efectuar un primer examen del 

caso, con objeto de valorar la posible orientación del mismo a la vista de los antecedentes o indicadores 

de interés que pudieran existir en el Departamento, Servicio o Unidad afectada. 

Al finalizar el proceso de información previa, en un plazo máximo de 15 días naturales desde que el CPRI le 

dio traslado del escrito de reclamación, las personas designadas para la instrucción por el CESAL elabora- 

rán un informe de valoración inicial, con las conclusiones y propuestas que se deriven de dicha informa- 

ción, en función de la naturaleza que se haya atribuido a la reclamación, teniendo en cuenta las entrevistas 

realizadas y el resto de la información disponible. 

 
5.2.3. ELABORACIÓN DE PROPUESTAS 

 
A la vista del informe de valoración inicial elaborado por las personas designadas para la instrucción, en 

el plazo de 5 días naturales el CESAL deberá optar por alguna de las siguientes alternativas, informando de 

su decisión al CPRI para su traslado a la persona reclamante y la/s persona/s aludida/s en el escrito de 

reclamación: 

A) Archivo del expediente, motivado por alguno de los siguientes supuestos: 

➢ Constatación de la inexistencia del acoso, por falta de objeto o insuficiencia de indicios, cuando la 

descripción de los hechos denunciados tampoco encuentre acomodo en las alternativas descritas en 

las letras B o C. 

➢ Desistimiento de la persona reclamante, salvo que de oficio procediera continuar la investigación de 

los hechos planteados en el escrito de reclamación. 


Protocolo de actuación frente al acoso en el ámbito laboral 
 

 

➢ Cualesquiera otros supuestos que a juicio del CESAL permitan considerar resuelta la situación objeto 

de reclamación, sobre la base de las actuaciones practicadas tras la presentación del correspondiente 

escrito. 

B) Cuando del informe de valoración inicial se dedujese la existencia de un conflicto laboral de carácter 

interpersonal y/o cualquier otra situación de riesgo psicosocial distinta al acoso laboral se aplicará, si 

procede, alguna de las siguientes medidas: 

➢ Situación de conflicto: propuesta de mediación, admitida por las partes, recurriendo al Centro de 

Mediación de la UNED o, en su caso, a personas expertas ajenas a la Universidad. 

➢ Riesgo psicosocial: implantación de las medidas preventivas y las acciones correctoras que 

correspondan en relación con la organización, el contenido y la realización del trabajo. 

C) Si del análisis del caso se dedujera la comisión de otro tipo de falta, distinta al acoso laboral y tipificada 

en la normativa vigente, el CESAL remitirá el expediente al CPRI que, en el ejercicio de sus competencias 

y en función de la naturaleza del caso, adoptará una de las siguientes medidas: 

➢ Propuesta de instrucción del correspondiente expediente disciplinario y eventual adopción de 

decisiones por parte del Rector. 

➢ Activación de medios alternativos de resolución de conflictos cuando considere que la resolución del 

caso puede alcanzarse por medios menos lesivos que la aplicación de una sanción disciplinaria. 

D) Si el informe de valoración inicial manifestara la existencia de acoso laboral, el CESAL propondrá al 

Rector/a la adopción de alguna de las siguientes decisiones, en función de la consideración que atribuya 

a los hechos: 

➢ Si los considerase constitutivos de infracción administrativa: incoación de un expediente disciplinario 

por la comisión de una falta muy grave de acoso. 

➢ Si considerase que los hechos pudieran ser constitutivos de delito en virtud de la regulación recogida 

en el Código Penal: puesta en conocimiento de la Fiscalía. 

En ambos casos, el CESAL propondrá la adopción inmediata de las medidas preventivas y las acciones co- 

rrectoras que correspondan para corregir la situación y asegurar la imprescindible protección de la víctima. 

E) Cuando el informe de valoración inicial revelara la existencia de indicios de un presunto acoso laboral, sin 

estar en condiciones de emitir una valoración más precisa, el CESAL dispondrá la continuación del 

procedimiento de acuerdo con lo dispuesto en el APARTADO 5.3. 

 
5.3. FASE 2 

 
5.3.1. INFORMACIÓN COMPLEMENTARIA 

 
La aceptación por parte del CESAL del informe de valoración inicial emitido al finalizar el proceso de 

información previa del APARTADO 5.2.2., que determine la existencia de indicios de un presunto acoso 

laboral hará necesaria la continuación del procedimiento. 

A estos efectos, las personas designadas para la instrucción realizarán las actuaciones pertinentes a fin de 

recabar información complementaria y, en su caso, llevarán a cabo las entrevistas e investigaciones que 

pudieran corresponder para confirmar la existencia de aquellos indicios. Con base en dichas actuaciones 

elaborarán un informe de conclusiones preliminar que presentarán al CESAL en el plazo de 15 días 

naturales. 


Protocolo de actuación frente al acoso en el ámbito laboral 
 

 

En el desarrollo de la investigación, las personas designadas para la instrucción por el CESAL podrán 

solicitar declaración, celebrar reuniones o requerir documentación al personal de los Departamentos, 

Servicios y Unidades afectados, que tendrán la obligación de colaborar a lo largo del referido proceso, en 

los términos establecidos en el APARTADO 5.1. 

 
5.3.2. RESOLUCIÓN DEL PROCEDIMIENTO 

 
Finalizada la investigación, en el plazo de 5 días naturales el CESAL analizará conjuntamente el informe 

preliminar elaborado por las personas designadas para la instrucción e incorporará las modificaciones 

o enmiendas que, en su caso, correspondan para elaborar el informe de conclusiones definitivo, que 

deberá incluir, como mínimo, la siguiente información: 

➢ Composición del CESAL. 

➢ Escrito de reclamación. 

➢ Antecedentes del caso. 

➢ Informe de valoración inicial. 

➢ Actuaciones practicadas. 

➢ Resumen de los principales hechos. 

➢ Conclusiones. 

Una vez elaborado el informe de conclusiones definitivo, en el plazo de 5 días naturales el CESAL dará 

traslado del mismo al CPRI para su remisión a las partes implicadas, comunicándoles oficialmente la 

resolución adoptada sobre la base del mismo, teniendo en cuenta las alternativas descritas en las letras 

A a D del APARTADO 5.2.3. 

 
5.4. RECLAMACIONES INFUNDADAS O FALSAS 

 
En el caso de que del informe de valoración inicial y/o del informe de conclusiones definitivo resulte que 

la reclamación se ha hecho de mala fe o que los datos aportados o los testimonios son falsos, el CESAL 

podrá proponer al CPRI la realización de las actuaciones que considere oportunas, teniendo en cuenta 

en todo caso el impacto de aquellas conductas en el marco del imprescindible fomento de la cultura del 

cumplimiento en la UNED. 

 
5.5. ARCHIVO DEL PROCEDIMIENTO 

 
Sin perjuicio de cuantas medidas cautelares pudieran adoptarse, el ejercicio de acciones ante la jurisdicción 

competente y/o la apertura de procedimientos administrativos disciplinarios, determinarán el inmediato 

archivo del procedimiento que se contempla en el presente protocolo. 

 
6. SEGUIMIENTO Y CONTROL 

El CPRI registrará los informes emitidos por el CESAL y los remitirá a las personas titulares de los Depar- 

tamentos, Servicios y Unidades que tengan competencias para implantar las medidas que en los mismos 

se propongan. 


Protocolo de actuación frente al acoso en el ámbito laboral 
 

 

El seguimiento de la ejecución y cumplimiento de las medidas correctoras propuestas corresponderá al 

CPRI, debiendo prestar una especial atención, en los casos en que haya podido haber afectación de las 

víctimas, al apoyo y, en su caso, rehabilitación de estas. 

Adicionalmente, con carácter general y especialmente cuando se produzca la reincorporación de personas 

que haya estado en situación de baja laboral tras presentar una reclamación de acoso, se deberá vigilar la 

inexistencia de eventuales represalias y/o cualquier otro tipo de hostilidad hacia aquellas en el entorno de 

trabajo. 

La UPRL colaborará con el CPRI llevando a cabo un seguimiento estadístico de las reclamaciones de acoso 

laboral presentadas en el marco de lo dispuesto en el presente protocolo y, preservando la intimidad de las 

partes afectadas, informará al Pleno del CSSL de la resolución adoptada en cada caso. 

 
7. DISPOSICIÓN DEROGATORIA 

 
Queda derogado el protocolo de actuación en materia de acoso firmado el 29 de septiembre de 2006 por 

el Rector de la UNED y las Secciones Sindicales en la Universidad de CC.OO., UGT y USIF-CSIF. 

 
8. DISPOSICIÓN FINAL 

 
La entrada en vigor del presente Protocolo se producirá a los 20 días de su publicación en el Boletín Interno 

de Coordinación Informativa (BICI). 


 

 

 

 

 

 

ANEXO I: LISTADO DE REFERENCIA DE CONDUCTAS DE ACOSO LABORAL 

 
Para que una conducta pueda ser calificada de acoso en el ámbito laboral, deberá reunir todas las condi- 

ciones subrayadas en la definición incluida en el APARTADO 3.2 sin que, en consecuencia, tengan la consi- 

deración de tal aquellas conductas que no reúnan sus características esenciales: 

1.o Conductas que se producen desde una relación simétrica y definen un conflicto entre las partes en el 

ámbito del trabajo, bien sea puntual, en un momento concreto, o de carácter permanente. 

2.o Conflictos interpersonales pasajeros y localizados en un momento concreto, que se pueden dar en el 

marco de las relaciones humanas y que afectan a la organización del trabajo, pero que no tienen ni la 

consecuencia ni la finalidad de denigrar personal o profesionalmente a las partes implicadas. 

3.o Acciones de violencia psicológica en el trabajo, realizadas desde una posición prevalente de poder 

respecto a la víctima, pero que no sean realizadas de forma reiterada y prolongada en el tiempo, bien 

porque son realmente esporádicas o porque han sido denunciadas en una fase precoz. 

4.o Conductas que, aun pudiendo incluirse aparentemente en la definición, tengan características no 

constitutivas de violencia psicológica (por ejemplo, las amonestaciones «fundadas» por no realizar 

correctamente el trabajo, cuando no contengan descalificaciones improcedentes), así como aquellas 

otras en las que las pruebas presentadas no sean consistentes, sin ser falsas. 

Con objeto de clarificar en lo posible las diversas formas de expresión del acoso laboral, a continuación se 

recogen una serie de manifestaciones, que no constituyen una lista cerrada, pudiendo por tanto incluirse 

supuestos no expresamente recogidos en los correspondientes listados: 

 
CRITERIO TÉCNICO 69/2009 SOBRE LAS ACTUACIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD 

SOCIAL EN MATERIA DE ACOSO Y VIOLENCIA EN EL TRABAJO 

A) CONDUCTAS CONSIDERADAS COMO ACOSO LABORAL1
 

➢ Dejar al empleado/a de forma continuada sin ocupación efectiva o incomunicado/a, sin causa alguna 

que lo justifique. 

➢ Dictar órdenes de imposible cumplimiento con los medios asignados al empleado/a. 

➢ Ocupación en tareas inútiles o que no tienen valor productivo. 

➢ Acciones de represalia frente a empleados/as que han planteado quejas, reclamaciones o demandas 

frente a la Universidad, o frente a los que han colaborado con los/las reclamantes. 

➢ Insultar o menospreciar repetidamente al empleado/a. 

➢ Reprenderlo reiteradamente delante de otras personas. 

➢ Difundir rumores falsos sobre su trabajo o vida privada. 

B) CONDUCTAS QUE NO SE CONSIDERAN ACOSO LABORAL2
 

➢ Modificaciones sustanciales de condiciones de trabajo sin causa y sin seguir el procedimiento 

legalmente establecido. 
 

1  Dirigidas de forma reiterada y prolongada en el tiempo hacia una o más personas. 
2 Sin perjuicio de que puedan ser constitutivas de otras infracciones. 


Protocolo de actuación frente al acoso en el ámbito laboral 
 

 

➢ Presiones para aumentar la jornada o realizar determinados trabajos. 

➢ Conductas despóticas dirigidas indiscriminadamente hacia varios empleados/as. 

➢ Conflictos durante las huelgas, protestas, etc. 

➢ Ofensas puntuales y sucesivas dirigidas por varias personas sin coordinación entre ellas. 

➢ Amonestaciones sin descalificar por no realizar bien el trabajo. 

➢ Conflictos personales y sindicales. 

 
NOTAS TÉCNICAS DE PREVENCIÓN 854 Y 476 DEL INSTITUTO NACIONAL DE SEGURIDAD Y SALUD EN 

EL TRABAJO 

A) CONDUCTAS CONSIDERADAS COMO ACOSO LABORAL3
 

➢ ATAQUES A LA VÍCTIMA CON MEDIDAS ORGANIZACIONALES 

 Restringir a la persona las posibilidades de hablar por parte del superior/a. 

 Cambiar la ubicación de una persona separándola de sus compañeros/as. 

 Prohibir a los compañeros/as que hablen a una persona determinada. 

 Obligar a alguien a ejecutar tareas en contra de su conciencia. 

 Juzgar el desempeño de una persona de manera ofensiva. 

 Cuestionar las decisiones de una persona. 

 No asignar tareas a una persona. 

 Asignar tareas sin sentido, degradantes o muy por debajo de sus capacidades. 

➢ ATAQUES A LAS RELACIONES SOCIALES DE LA VÍCTIMA CON AISLAMIENTO SOCIAL 

 Restringir a los compañeros/as la posibilidad de hablar con una persona. 

 Rehusar la comunicación con una persona a través de miradas y gestos. 

 Rehusar la comunicación con una persona, evitando comunicarse directamente con ella. 

 No dirigir la palabra a una persona o tratarla como si no existiera. 

➢ ATAQUES A LA VIDA PRIVADA DE LA VÍCTIMA 

 Críticas permanentes a la vida privada de una persona. 

 Terror telefónico. 

 Hacer parecer estúpida a una persona. 

 Dar a entender que una persona tiene problemas psicológicos. 

 Mofarse de las discapacidades de una persona. 

 

 

3  Dirigidas de forma reiterada y prolongada en el tiempo hacia una o más personas. 


Protocolo de actuación frente al acoso en el ámbito laboral 
 

 

 Imitar los gestos, voces, etc., de una persona. 

 Mofarse de la vida privada de una persona. 

➢ VIOLENCIA FÍSICA 

 Ofertas sexuales y violencia sexual. 

 Amenazas de violencia física. 

 Uso de violencia menor. 

 Maltrato físico. 

➢ ATAQUES A LAS ACTITUDES DE LA VÍCTIMA 

 Ataques a las actitudes y creencias políticas. 

 Ataques a las actitudes y creencias religiosas. 

 Mofarse de la nacionalidad de la víctima. 

➢ AGRESIONES VERBALES 

 Gritar o insultar. 

 Críticas permanentes del trabajo de la persona. 

 Amenazas verbales. 

➢ RUMORES 

 Hablar mal de la persona a su espalda. 

 Difundir rumores. 

B) CONDUCTAS QUE NO SE CONSIDERAN ACOSO LABORAL4
 

➢ Un hecho violento singular y puntual (sin prolongación en el tiempo). 

➢ Acciones irregulares organizativas que afectan al colectivo. 

➢ Presión legítima de exigir lo que se pacta o las normas que existan. 

➢ Un conflicto. 

➢ Críticas constructivas, explicitas y justificadas. 

➢ Supervisión o control, así como el ejercicio de la autoridad, siempre con el debido respeto 

interpersonal. 

➢ Los comportamientos arbitrarios o excesivamente autoritarios realizados a la colectividad en 

general. 

 

 

 

 
4  Sin perjuicio de que puedan ser constitutivas de otras infracciones. 


 

 

 

 

 

 

ANEXO II: MODELO DE RECLAMACIÓN 

 
A/ CENTRO DE PREVENCIÓN, RESOLUCIÓN DE CONFLICTOS E INSPECCIÓN 

 
DATOS DE LA PERSONA RECLAMANTE 

Nombre y apellidos:                                                                                                                                                   

Puesto de trabajo:      

Dirección:   

Municipio/Provincia: Código Postal:                                  

Teléfono fijo y/o móvil :                                                                                                                                               

Correo electrónico:     

 

DESCRIPCIÓN DE LOS HECHOS DENUNCIADOS 

 

 

 

 

 

 

 

 
 
 

Por lo expuesto, SOLICITO el inicio del procedimiento de actuación regulado en el APARTADO 5 del PROTO- 

COLO ACIÓN FRENTE AL ACOSO EN EL ÁMBITO LABORAL de la UNED. 

 

En Madrid, a de de 20    

 

Firma: 

 

 

 

DOCUMENTACIÓN QUE SE ADJUNTA 

 

 

 

 

 


 

 
 
 
 
 

 

ANEXO III: COMITÉ EVALUADOR PARA SITUACIONES DE ACOSO LABORAL (CESAL) 

 
Una vez recibido el escrito de reclamación, el CPRI deberá convocar al CESAL conforme a lo dispuesto en el APARTADO 

5.2 del presente PROTOCOLO DE ACTUACIÓN FRENTE AL ACOSO EN EL ÁMBITO LABORAL. 

 
A) COMPOSICIÓN Y NOMBRAMIENTO 

 
El CESAL estará compuesto por las siguientes personas, miembros de pleno derecho, que serán nombrados/as 

por el Rector/a por un periodo de dos años, renovables automáticamente: 

➢ Un/a representante del CPRI, propuesto por su Director/a. 

➢ El/la Secretario/a del CSSL o el/la Delegado/a de Prevención en quien delegue. 

➢ Un/a técnico de prevención de riesgos laborales adscrito a la UPRL. 

➢ Un/a miembro del SPA de la Facultad de Psicología de la UNED, propuesto por su Director/a. 

Cuando el CESAL lo considere necesario podrá designar una persona experta en la materia, pertene- 

ciente a la UNED o ajena a la misma, que será nombrada para participar exclusivamente en la investi- 

gación y resolución del caso concreto para el que sea requerida. 

Con objeto de facilitar el ejercicio de sus funciones, la UNED deberá proporcionar a las personas integrantes 

del CESAL formación específica en prevención, identificación, análisis e intervención en materia de acoso 

laboral, quedando estas obligadas a participar en las actividades formativas a las que sean convocadas. 

 
B) SUSTITUCIÓN PROVISIONAL Y CESE DEFINITIVO 

 
Cuando eventualmente sea necesario proceder a la sustitución provisional de uno/a o varios/as miem- 

bros del CESAL, el CPRI propondrá los representantes que sustituirán a los designados a propuesta de 

su Director/a y/o solicitará al CSSL, la UPRL o el SPA la designación de las personas propuestas en cada 

caso para sustituir, previa comunicación y nombramiento por parte del Rector/a, a los/las integrantes 

afectados o incursos en procesos de enfermedad, ausencia justificada, abstención, recusación o cual- 

quier otra causa legal, que formarán parte del CESAL hasta que desaparezcan las causas que justifica- 

ron su nombramiento. 

Las personas integrantes del CESAL estarán sometidas a las siguientes causas definitivas de cese: 

➢ Extinción de su mandato como miembros del CSSL. 

➢ Renuncia expresa mediante escrito dirigido al Rector/a. 

➢ Revocación de la representación otorgada por el órgano que les nombró. 

➢ Pérdida de la condición necesaria para su elección. 

➢ Incurrir en alguna de las incompatibilidades legal o reglamentariamente establecidas. 

➢ Cualquier otra causa prevista en el ordenamiento jurídico. 

Cuando se produzca el cese definitivo de uno/a o varios/as integrantes del CESAL, el Rector/a comunicará 

al CPRI la necesidad de designar nuevos/as miembros, promoviendo el nombramiento de aquellos, que 

se llevará a cabo de acuerdo con lo dispuesto en el primer párrafo de este apartado. 


 

 

 

 

Protocolo de actuación frente al acoso en el ámbito laboral 

 

C) ABSTENCIÓN Y RECUSACIÓN 

 
Con objeto de garantizar en todo caso la necesaria distancia personal y orgánica con las personas 

implicadas en el proceso de que se trate, se aplicarán a los/las integrantes del CESAL las causas de 

abstención y recusación recogidas en los artículos 23 y 24 de la Ley 40/2015, de 1 de octubre, de 
Régimen Jurídico del Sector Público. 

En función de lo expuesto, los/las miembros del CESAL deberán abstenerse de participar y/o podrán 

ser recusados/as por las partes en aquellos casos en que exista relación de parentesco, afectiva, de 

amistad o enemistad manifiesta con respecto a la persona reclamante y/o la/s aludida/s en su escrito, 

así como, en su caso, cualquier otro vínculo, interés o circunstancia que constituya un motivo para ello. 

La abstención para actuar en un procedimiento concreto por parte de un/a integrante del CESAL podrá 

ser asimismo promovida durante su tramitación por cualquier miembro del citado Comité. 

En todos los casos, la abstención o recusación deberá plantearse por escrito ante el propio CESAL, que 

deberá resolver de manera motivada en un plazo de 5 días naturales, acordando las sustituciones que 

correspondan en su seno cuando aprecie en cualquiera de sus integrantes la concurrencia de las causas 

alegadas. 

Del mismo modo, cuando un miembro del CESAL fuera el/la reclamante o, en su caso, la/s persona/s 

aludida/s en el escrito de reclamación en el marco de lo dispuesto en el presente protocolo, quedará 

inmediatamente invalidado/a para intervenir en cualquier otro procedimiento hasta la completa 

resolución de su propio caso. 

 
D) RÉGIMEN DE FUNCIONAMIENTO Y GARANTÍAS 

 
El CESAL se regirá en su funcionamiento por las disposiciones recogidas en el presente protocolo, así 

como, en su caso, por la normativa interna acordada al efecto por parte de sus miembros, respetando en 

todo lo caso lo dispuesto en materia de funcionamiento de los órganos colegiados por la Ley 40/2015, de 
1 de octubre, de Régimen Jurídico del Sector Público. 

En el ejercicio de sus funciones, los/las miembros del CESAL gozarán de las siguientes garantías: 

➢ Independencia respecto de los/las responsables y el personal de los Departamentos, Servicios 

y Unidades implicados en las reclamaciones presentadas en el marco de lo dispuesto en el 

presente protocolo. 

➢ Inmunidad, no pudiendo ser sancionados o expedientados por las opiniones, recomendaciones, 

sugerencias e informes emitidos en el marco de su intervención, teniendo en cuenta en todo caso 

las garantías del procedimiento recogidas en el APARTADO 5.1 del presente protocolo. 

➢ Cuando excepcionalmente sea necesario y durante el tiempo indispensable para el cumplimiento 

de las funciones de los/las miembros del CESAL, dispensa parcial de su carga docente y/o de los 

cometidos propios de sus puestos de trabajo, previa solicitud de aquellos y posterior aprobación 

por parte del Vicerrectorado con competencias en materia de Personal Docente e Investigador y/o 

la Gerencia de la Universidad. 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 
 

www.uned.es 

http://www.uned.es/

