
PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

GUÍA DE IMPLANTACIÓN DEL PLAN 
DE PREVENCIÓN DE LA VIOLENCIA 
LABORAL
DE PREVENCIÓN DE LA VIOLENCIA 
LABORAL

y gestión de conflictos con personas ajenas a la organización


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

ÍNDICE

1.	 Introducción........................................................................................................................................3
1.1.	 Definición de violencia laboral.................................................................................................3
1.2.	 Legislación española sobre la prevención de la violencia laboral..................................4
1.3.	 Objeto y ámbito de aplicación de la guía..............................................................................6
1.4.	 Aspectos que desarrolla la Guía...............................................................................................6

2.	 Política de prevención de la violencia laboral........................................................7
2.1.	 ¿Cómo formular una declaración?..........................................................................................7
2.2.	 Asignación de responsabilidades.............................................................................................9

3.	 Intervención para la prevención de la violencia laboral............................ 10
3.1.	 Evaluación del riesgo de violencia laboral.......................................................................... 10
3.2.	 Medidas de intervención sobre las condiciones de trabajo.......................................... 11
3.3.	 Formación e información........................................................................................................ 13
3.4.	 Procedimiento de actuación ante la violencia laboral.................................................... 14
3.5.	 Registro de incidentes violentos en el trabajo.................................................................. 15
3.6.	 Atención y apoyo a los trabajadores afectados................................................................ 15
3.7.	 Supervisión y evaluación del plan......................................................................................... 16

4.	 Documentación............................................................................................................................. 16
4.1.	 Organización Internacional del Trabajo............................................................................. 16
4.2.	 Agencia Europea para la Seguridad y Salud en el Trabajo............................................ 16
4.3.	 Instituto Nacional de Seguridad e Higiene en el Trabajo.............................................. 17

5.	 Anexos.................................................................................................................................................. 18
Anexo I. Modelos de cartel informativo.......................................................................................... 18
Anexo II. Ejemplo de folleto informativo de MC MUTUAL......................................................... 20
Anexo III. Modelo Procedimiento de actuación............................................................................ 21
Anexo IV. Hoja de registro de situaciones de violencia laboral................................................. 26


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

1. INTRODUCCIÓN

La violencia sufrida en el lugar de trabajo se ha convertido en un problema de creciente importancia en los últimos 
años. Las relaciones que los trabajadores establecen con otras personas en el ámbito laboral pueden derivar en 

ocasiones en comportamientos violentos, suponiendo un importante riesgo tanto para la salud y el bienestar de los 
trabajadores, como para la propia organización.

Ante este riesgo laboral el empresario tiene el deber de garantizar la integridad física y moral de los trabajadores 
a su servicio, así como unas correctas condiciones de seguridad y salud en sus centros de trabajo. A estos efectos, el 
empresario debe adoptar cuantas medidas sean necesarias para prevenir las situaciones de violencia en sus centros 
de trabajo. Con más razón cuando, con motivo de su actividad laboral, los trabajadores están expuestos a violencia 
externa (aquella en la que el perpetrador de la agresión es un individuo ajeno a la organización), provenga ésta de 
los usuarios (clientes, pacientes, alumnos, pasajeros, etc.) o de individuos sin relación alguna con la organización que 
agreden a los trabajadores durante la comisión de un delito, como sucede en el caso de los atracos.

MC MUTUAL ha elaborado esta guía en respuesta a la necesidad de prevenir correctamente las situaciones de violen-
cia laboral externa por parte de las empresas mutualistas expuestas a este riesgo, y tiene como objetivo orientar la 
elaboración de planes de prevención de la violencia laboral adaptados a cada organización.

1.1. DEFINICIÓN DE VIOLENCIA LABORAL
1.1.	 Definición de violencia laboral
En el documento elaborado por la Organización Internacional del Trabajo (OIT), “Repertorio de recomendaciones 
prácticas sobre la violencia en el lugar de trabajo en el sector de los servicios y medidas para combatirla”(2003), se de-
fine la Violencia en el lugar de trabajo como “toda acción, incidente o comportamiento que se aparta de lo razonable 
mediante el cual una persona es agredida, amenazada, humillada o lesionada por otra en el ejercicio de su actividad 
profesional o como consecuencia directa de la misma”.

Normalmente existe la tendencia a asociar la violencia laboral con la agresión física. Sin embargo, y a pesar de no 
existir una definición única de violencia en el lugar de trabajo, sí existe un elemento común a la hora de enfocar y 
plantear la cuestión, éste es el de dotar al concepto de violencia de un contenido más amplio que el de la mera agre-
sión física (pegar, golpear, empujar, disparar, etc.) y que, por ello, debe incluir y comprender otras conductas suscep-
tibles de violentar e intimidar seriamente al que las sufre. 

Así, la violencia laboral incluiría, además de las agresiones físicas, las conductas verbales o gestuales amenazantes, 
intimidatorias, injuriosas, abusivas o acosantes, capaces de dañar psicológicamente a la víctima.

En cualquiera de los casos, todos los términos hacen referencia a tipos de violencia que tienen su marco de actuación 
en el contexto laboral, de aquí que se pueda 
definir varios tipos de violencia laboral:

›› VIOLENCIA FÍSICA: Según la OIT, 
entiende que se da este tipo de violencia 
cuando se hace uso de la fuerza física con-
tra otra persona o grupo, produciendo 
daños físicos, sexuales o psicológicos. Se 
incluyen los siguientes comportamientos: 
palizas, patadas, bofetadas, puñaladas, ti-
ros, empujones, mordiscos, pellizcos, etc.

3
Pá

g
in

a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

›› VIOLENCIA PSICOLÓGICA: Según la OIT, este tipo de violencia se da cuando hay un uso deliberado de 
poder, o amenazas de recurso a la fuerza física, contra otra persona o grupo, que pueden dañar el desarrollo 
físico, mental, espiritual, moral o social. Comprende el abuso verbal, la intimidación, el atropello, el acoso y las 
amenazas.

Puede incluirse en esta última, la apropiación indebida, el deterioro o el destrozo inten-
cionado, de objetos del centro de trabajo, o del propio trabajador, para intimidar o abusar de la 
víctima.

Por otro lado, se puede distinguir entre violencia interna y externa según si la agresión tiene lugar 
entre trabajadores, incluidos directores y supervisores, o si la persona agresora es ajena a la organiza-
ción.

En el segundo supuesto, debe distinguirse a su vez según la relación profesional que se establece entre la 
víctima y el agresor. En los casos en que el agresor es el usuario del servicio, el motivo de la agresión guarda en la ma-
yoría de casos una relación directa con la atención recibida, cuando el usuario considera, legítimamente o no, que no 
se han cumplido sus expectativas con el servicio recibido. Por otro lado, la violencia externa también puede darse en 
los casos en qué no existe una relación profesional-usuario. En este supuesto, la agresión podría ser circunstancial o 
bien ser motivada por el interés del agresor en los bienes y servicios con los que se trabaja (dinero, joyas, medicamen-
tos, etc.), en este último caso, la empresa deberá contemplar el riesgo de atraco en su evaluación de riesgos laborales.

Según la IV Encuesta Europea sobre Condiciones de Trabajo (2005)1, un 4% de los trabajadores europeos asegura 
haber sido víctima de violencia física real por parte de personas ajenas a su lugar de trabajo, y un 6% de trabajadores 
está sujeto a amenazas de violencia física.

Según esta encuesta, hombres y mujeres se encuentran afectados por igual, siendo el sector servicios el que más 
episodios de violencia registra. Entre las actividades de este sector, quienes más episodios de violencia refieren son: 
Administraciones, almacenes, comercios y talleres, y hoteles y restaurantes.. 

Los datos referentes a España ofrecidos por la VI Encuesta Nacional de Condiciones de Trabajo (2007)2 muestran 
un porcentaje algo inferior a la media comunitaria, el 3’8% de los trabajadores está expuesto a violencia física por 
personas ajenas a la organización. 

De hecho, y a pesar de la gravedad y notoriedad de las agresiones con resultado de muerte o de daños físicos a las 
personas, el problema de la violencia en el lugar de trabajo está principalmente centrado en los abusos verbales y 
las amenazas; incidentes éstos que se presentan como los más comunes. En la mayoría de las ocasiones, o no se les 
presta atención, o se asumen como parte integrante del trabajo, y sin embargo pueden tener importantes efectos 
sobre las personas que los sufren (e incluso sobre el resto de trabajadores que son testigos). El problema radica en 
que, a diferencia de las agresiones físicas, el impacto de otros tipos de conductas violentas es difícil de determinar (a 
veces los efectos no son inmediatos sino a largo plazo, dependen también de las distintas percepciones sobre lo que 
se considera una conducta verbal abusiva o amenazante...).

1.2. LEGISLACIÓN ESPAÑOLA SOBRE LA PREVENCIÓN DE LA VIOLENCIA 
LABORAL

Ante la violencia laboral el empresario tiene el deber de garantizar la integridad física y moral de los trabajadores a 

1 Más información en la página web de European Working Conditions Observatory (EWCO) “http://www.eurofound.eu-
ropa.eu/ewco/
2 Más información en el Observatorio de Condiciones de Trabajo del MTIN “http://www.oect.es”

4
Pá

g
in

a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

su servicio [art. 4.2 d) y e) RD 1/1995 Estatuto de los Trabajadores (ET)], así como unas correctas condiciones de segu-
ridad y salud en sus centros de trabajo [art. 14.2 Ley 31/1995 de Prevención de Riesgos Laborales (LPRL) y art.19 ET]. 
A estos efectos, deben adoptarse cuantas medidas sean necesarias para prevenir las situaciones de violencia en sus 
centros de trabajo, como frente a cualquier otro riesgo laboral.

Las empresas que por su actividad laboral no puedan evitar la exposición a violencia externa, deberán considerar este 
factor en la evaluación inicial de riesgos laborales [art. 15 b) LPRL]. Si de la evaluación inicial de riesgos se desprende 
la necesidad de adoptar medidas para evitar o controlar y reducir dicho riesgo, el empresario deberá incluir estas 
medidas en su planificación de actividades preventivas [art. 8 RD 39/1997 Reglamento de los Servicios de Prevención 
(RSP)]. En ese caso deberá constar también en el Plan de Prevención de riesgos laborales, los objetivos y políticas re-
lativos al riesgo de violencia laboral [art. 2.2 e) RSP]. 

Como en cualquier otro riesgo laboral, las actividades preventivas a adoptar para la prevención de la violencia laboral 
deberán definirse y planificarse de conformidad con la Ley de Prevención de Riesgos Laborales: 

›› Integrar la prevención de la violencia laboral en el conjunto de actividades de la empresa y en todos los niveles 
jerárquicos, considerando los procesos técnicos, la organización del trabajo y las condiciones en que éste se 
preste en cada uno de ellos. [art. 1 RSP].

›› Garantizar la información, consulta y participación de los trabajadores sobre los riesgos de violencia a los que 
están expuestos, así como las medidas a adoptar e instrucciones a seguir. [art. 18 LPRL].

›› Formar a los trabajadores en habilidades para actuar ante situaciones de violencia laboral [art. 19 LPRL].

›› Considerar, cuando sea necesario, el riesgo de violencia laboral en el plan de medidas de emergencia (por 
ejemplo, en los supuestos de atraco).

›› Valorar este riesgo en Vigilancia de la salud [art. 22 LPRL].

›› Tener en cuenta la presencia de trabajadores especialmente sensibles o de mujeres para las que implique un 
riesgo durante el embarazo [art. 24 y 25 LPRL].

En la planificación de esta actividad preventiva se tendrá en cuenta la existencia de otras disposiciones legales relati-
vas a riesgos específicos, así como los principios de acción preventiva señalados en el artículo 15 de la Ley de Preven-
ción de Riesgos Laborales [art. 8 RSP]. En concreto, para las empresas expuestas al riesgo de atraco es de aplicación 
el Reglamento de Seguridad Privada [RD 2264/1994] que define los servicio y actividades que pueden ofrecer las 
empresas de seguridad privada, así como las medidas de seguridad específicas que deben adoptar las siguientes 
empresas:

›› Joyerías, platerías, galerías de arte y tiendas de antigüedades.

›› Estaciones de servicio y unidades de suministro de combustible y carburantes.

›› Oficinas de farmacia, administraciones de lotería, despachos de apuestas de mutuas 
y establecimientos de juego.

›› Bancos, cajas de ahorro y demás entidades de crédito.

Para estas empresas puede resultar interesante consultar el “Criterio técnico nº 87/2011 
sobre actuaciones inspectoras en relación al riesgo laboral de atraco”. Este documento, 
además de definir el marco normativo en relación a la violencia laboral y el ámbito de 
actuación, determina los aspectos que va a considerar Inspección de Trabajo a la hora de 
evaluar las actuaciones que han llevado a cabo las empresas afectadas para prevenir el 
riesgo de atraco en sus establecimientos.

5
Pá

g
in

a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

1.3. OBJETO Y ÁMBITO DE APLICACIÓN DE LA GUÍA

La presente Guía de prevención de la violencia laboral tiene por objeto facilitar pautas generales de orientación y 
recomendaciones prácticas para todas aquellas empresas mutualistas que tratan de afrontar la violencia en los lu-
gares de trabajo. Se ha elaborado con el afán de ser una herramienta de referencia para promover la elaboración de 
instrumentos adaptados a la realidad de cada organización y de cada puesto de trabajo.

Esta guía es de aplicación en cualquier empresa donde los trabajadores desarrollan tareas que conllevan el trato 
habitual con personas ajenas a la organización; pudiendo ser éstas: usuarios, pacientes, pasajeros, clientes, proveedo-
res, etc., según el tipo de servicio que se preste. En este sentido, el sector de los servicios está especialmente afectado. 
Este sector comprende: el comercio; la educación; los servicios financieros y profesionales; los servicios de salud; los 
servicios de hotelería, restauración y turismo; las industrias de los medios de comunicación y del espectáculo; los ser-
vicios de correos y de telecomunicaciones; la administración pública; los transportes y los servicios de utilidad pública.

No es objeto de esta guía facilitar pautas para la gestión de la violencia interna, es decir aquella en 
qué tanto el agresor como el agredido trabajan en la misma organización, sean estos compañeros o 
exista una relación de superior y subordinado

1.4. ASPECTOS QUE DESARROLLA LA GUÍA
Las recomendaciones que se presentan preconizan un enfoque preventivo basado en los sistemas de gestión de la 
seguridad y la salud en el trabajo, por lo que tienen como prioridad reducir o eliminar las situaciones de violencia en 
el lugar de trabajo.

Los planes de gestión a desarrollar por cada organización, a partir de dichas recomendaciones, deberían tener por 
objeto, en primer lugar, evitar que surjan problemas a través del desarrollo de políticas, la evaluación de riesgos y la 
aplicación de medidas organizativas y formativas. En segundo lugar, afrontar las agresiones mediante la elaboración 
de un procedimiento de actuación, el registro de las agresiones y el apoyo al trabajador agredido. Y, por último, eva-
luar y supervisar periódicamente la efectividad del plan con miras a aumentar la eficiencia de la organización.
Para dar respuesta a estas necesidades se desarrollan en este documento, recomendaciones sobre distintos aspectos 
fundamentales en relación a la gestión de la violencia laboral. Éstos son:

›› Política contra la violencia laboral.

›› Evaluación de los riesgos.

›› Adopción de medidas de prevención y control.

›› Formación e información.

›› Control y atenuación de las consecuencias.

›› Atención y apoyo a los trabajadores afectados. 

›› Supervisión y evaluación de las medidas adoptadas.

6
Pá

g
in

a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

2. POLÍTICA DE PREVENCIÓN DE LA VIOLENCIA LABORAL

Las organizaciones deberían, en la medida de lo posible, promover prácticas en el lugar de trabajo que contribu-
yan a poner fin a la violencia laboral. Para alcanzar estos objetivos, es esencial la cooperación entre la empresa y 

los trabajadores, a fin de formular y aplicar políticas y procedimientos apropiados con miras a reducir al mínimo el 
riesgo de violencia en el lugar de trabajo.

Los mandos o gestores, además de ofrecer los recursos organiza-
cionales, han de actuar como fuerza motivadora e impulsora para 
la prevención y control de los riesgos. Por ello, la dirección debería 
empezar por formular una declaración de principios en la que ma-
nifieste de un modo firme su empeño por eliminar la violencia en el 
lugar de trabajo y la no tolerancia a cualquier forma de acción que 
dañe, intimide o amenace a los empleados.

Está declaración de principios constituye la base a partir de la cual 
se desarrolla el “Plan de prevención de la violencia laboral”. Este 
documento recoge dicha declaración y determina la política que 
seguirá la empresa en relación a la prevención de la violencia labo-
ral, definiendo funciones y responsabilidades, y determinando las 
acciones a emprender: evaluación del riesgo, medidas de interven-
ción, formación e información, procedimiento de actuación en los 
momentos inmediatos a una agresión, sistemas de registro y aten-
ción a las víctimas de agresión.
1.2.	
1.3.	
2.1. ¿CÓMO FORMULAR UNA DECLARACIÓN?

Como toda política de gestión en la empresa, la intención y compromiso de la dirección en la prevención de la violen-
cia laboral debe declararse por escrito y comunicarse a todos los trabajadores.

El documento que plasma la política que va a adoptarse, debería, cuando menos, recoger el compromiso de la orga-
nización en base a los siguientes elementos fundamentales:

›› Una definición de violencia laboral.

›› Una declaración según la cual no se tolerará ningún acto de violencia laboral.

›› El apoyo a todas las medidas para prevenir la violencia en el lugar de trabajo.

›› Información y formación sobre la prevención de la violencia laboral para todos los empleados expuestos.

›› La consulta y participación de los trabajadores en las acciones a emprender.

›› La asignación de responsabilidades y funciones en la prevención de la violencia laboral.

›› La elaboración de un procedimiento de intervención, control y registro de los incidentes violentos.

›› El apoyo a la víctima.

›› Garantías de confidencialidad.

Política de PVL

Evaluación de riesgos de VL

Adopción medidas de intervención

Formación e información

Procedimiento actuación ante VL

Apoyo a las víctimas

Supervisión Plan de PVL

7
Pá

g
in

a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

En cuanto al modo como se redacta el texto, es recomendable que se utilice un lenguaje comprensible, evitando 
tecnicismos y ambigüedades y mostrando la voluntad de la empresa de cumplir con sus compromisos en todos los 
ámbitos de la organización.

Debería hacerse difusión de la política a todas las partes interesadas y acompañarse de iniciativas encaminadas a 
sensibilizar a todos los trabajadores, a los usuarios o clientes, y al público en general.

Seguidamente se ofrecen dos ejemplos de texto para difundir la política en relación a la violencia laboral que pueden 
servir de orientación a la empresa.

Ejemplos de Política de empresa contra la violencia laboral

Ejemplo 1

La Dirección de <nombre empresa>, consciente de la posibili-

dad de que sus empleados, en el desempeño normal de su tra-

bajo, puedan ser víctimas de agresiones físicas o psicológicas, 

tales como amenazas y abusos, por parte de los usuarios o del 

público en general, se compromete a:

›› No tolerar ningún tipo de violencia laboral hacía sus empleados.

›› Liderar y apoyar todas las medidas para prevenir la violencia laboral en sus centros de trabajo. 

›› Asignar responsabilidades y funciones a cuántos deban intervenir, así como a promover la consulta y participa-

ción de los trabajadores en todas las acciones. 

›› Informar y formar oportunamente sobre la prevención de la violencia laboral a todos los empleados que puedan 

padecer algún tipo de agresión.

›› Establecer y divulgar procedimientos de actuación, control y registro de los incidentes violentos.

›› Ofrecer confidencialmente el apoyo necesario para reestablecer la integridad física y moral de aquellos trabaja-

dores afectados.

Animamos a todos los empleados a comunicar cualquier situación de violencia laboral que puedan sufrir o presenciar. 

La información aportada será tratada con la máxima discreción.

Ejemplo 2

La violencia laboral se refiere a todas aquellas conductas verbales o físicas amenazantes, intimidatorias, abusivas o 

acosadoras que pueden ocasionar en la víctima algún tipo de daño físico o psicológico.

Debemos tomar conciencia de que ese tipo de situaciones no pueden tener cabida en <nombre empresa>, de manera 

que esta organización quiere transmitir su firme compromiso de que no tolerará ninguna situación de violencia laboral 

y que llevará a cabo las medidas necesarias para su prevención

Esta organización pone a disposición de sus empleados información y formación acerca de este tipo de riesgo laboral 

para la prevención del mismo. 

Existe un procedimiento a seguir en caso de que se produzca algún episodio de violencia laboral. Un procedimiento 

que, entre otros aspectos, contempla el total apoyo a la víctima.

Animamos a los empleados a informar de cualquier situación de violencia laboral que puedan sufrir o presenciar. La 

información aportada será tratada con la máxima discreción.

8
Pá

g
in

a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

2. 2. ASIGNACIÓN DE RESPONSABILIDADES

Las políticas deben asentarse en la asignación de responsabilidades, definiendo las funciones de cada uno de los 
actores que van a tomar parte en la prevención de la violencia laboral. Éstos deberían recibir la formación y las cuali-
ficaciones apropiadas para poder cumplir con sus obligaciones.

Empresa

La empresa, a través de su equipo directivo -y en concreto mediante los departamentos de prevención de riesgos 
laborales y de recursos humanos-, tiene que liderar la prevención de la violencia laboral. Con este objetivo deberían 
responsabilizarse de las siguientes funciones:

›› Elaborar y difundir la política de prevención de la violencia laboral.

›› Velar porque se evalúen los riesgos en el lugar de trabajo que pueden generar situaciones de violencia laboral.

›› Desarrollar y apoyar la adopción de medidas preventivas y propiciar prácticas laborales que contribuyan a erra-
dicar la violencia en el lugar de trabajo.

›› Facilitar la consulta y, en la medida de lo posible, la participación de los trabajadores en todas las acciones a 
emprender.

›› Informar y formar a todos los trabajadores expuestos, sobre la violencia laboral y su gestión.

›› Establecer un procedimiento de intervención y control en caso de agresión.

›› Desarrollar y mantener un registro actualizado de los incidentes comunicados.

›› Investigar las agresiones comunicadas con objeto de conocer sus causas y proponer medidas.

›› Brindar apoyo jurídico y psicológico, si es necesario, a todo trabajador que haya sido víctima de una agresión.

›› Evaluar periódicamente la efectividad del plan de prevención de la violencia laboral con miras a emprender 
acciones de mejora.

›› Garantizar la confidencialidad cuando sea necesario.

Mando Directo del trabajador agredido

Los supervisores, jefes de equipo y en general cualquier superior directo, deberían asumir en cierta medida las fun-
ciones de la empresa sobre el terreno. En este sentido cada mando debería supervisar y liderar las acciones que su 
equipo va a emprender en relación a la prevención de la violencia. Sus funciones deberían dirigirse a

›› Supervisar que todos sus trabajadores hayan sido formados e informados.

›› Aplicar las medidas preventivas propuestas por la empresa.

›› Velar porque su equipo cumpla las medidas de prevención propuestas.

›› Proporcionar apoyo inmediato al trabajador agredido y aplicar el procedimiento de actuación previsto para 
estos casos.

›› Alentar al trabajador a que comunique la agresión.

›› Colaborar, junto al trabajador, con quién lleve a cabo la investigación pertinente.

Trabajadores

Los trabajadores deberían poner toda la diligencia que razonablemente quepa esperar de ellos para reducir y elimi-
nar los riesgos vinculados a la violencia en el lugar de trabajo. A fin de cumplir ese objetivo deberían:

›› Colaborar con la empresa en la evaluación de riesgos y la adopción de medidas de prevención. 

9
Pá

g
in

a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

›› Proponer las mejoras en el sistema que considere oportunas.

›› Aplicar las medidas correctoras que le correspondan.

›› Aprovechar la formación recibida y actuar acorde a las pautas que le han enseñado.

›› Notificar a su superior directo las agresiones que haya podido sufrir y comunicarlo a la empresa por las vías 
establecidas.

›› Colaborar en la investigación del incidente.

1.4.	
1.5.	
3. INTERVENCIÓN PARA LA PREVENCIÓN DE LA VIOLENCIA 

LABORAL
1.6.	
1.7.	
3.1. EVALUACIÓN DEL RIESGO DE VIOLENCIA LABORAL
Toda buena intervención empieza por un buen análisis de la situación. Partiendo de esta premisa, lo primero que 
habría que preguntarse es si en la empresa se dan situaciones de violencia relacionadas con el trato con el público en 
general. La profundización en estos aspectos puede hacerse valiéndose de distintas metodologías para evaluar tanto 
su naturaleza como su magnitud:

›› Metodologías de evaluación en las que participan activamente los trabajadores: Grupos de discusión, entre-
vistas individuales y cuestionarios. La opinión de los trabajadores es especialmente valiosa, en concreto la de 
aquéllos que están más expuestos a este riesgo (atención al público, intercambio de dinero, etc.), ya que dispo-
nen de experiencia y conocimiento de primera mano sobre la situación en la empresa.

›› Metodologías de análisis de información ya existente: datos sobre absentismo y rotación del personal, sistemas 
de registro de incidencias (como reclamaciones de clientes o partes de agresión a trabajadores).

›› Metodologías basadas en la observación directa de los lugares de trabajo para estudiar el entorno de trabajo, 
los procedimientos, las funciones y tareas que se realizan, y las conductas que se observan, tanto de los traba-
jadores como de los clientes.

Como ya se ha mencionado anteriormente, hay ciertos aspectos que pueden incrementar la probabilidad de que se 
produzcan hechos violentos. En este sentido se han de analizar tanto los factores del entorno y del lugar de trabajo 
como de los propios procedimientos de trabajo, en la medida en que, en ocasiones, pueden desencadenar la ocu-
rrencia de incidentes violentos

Dicho análisis, ha de tener en consideración el tipo de establecimiento, el tipo de servicio que se ofrece y otros tantos 
factores que se muestran a continuación:

Factores del entorno y del lugar de 
trabajo

›› La localización geográfica del centro de trabajo 
o del lugar de prestación del servicio: zona urbana, 
rural, centro del núcleo de población, extrarradio, 
polígono industrial, etc. Influye en las características 
socioeconómicas de la comunidad, en la afluencia y 
tipo de usuarios, etc.

1
0

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

›› El diseño del lugar de trabajo:

❱❱ Iluminación (tanto en el interior del edificio o local como en el exterior: aparcamiento, jardines, etc.).
❱❱ Visibilidad (del exterior del local al interior y viceversa).
❱❱ Accesos (entradas y salidas, puertas, ventanas, lugares donde esconderse, etc.).
❱❱ Mobiliario (altura de mostradores, acristalamientos, etc.).
❱❱ Medidas de seguridad (sistemas de vigilancia, sistemas de alarma, cajas fuertes, etc.).

Factores de la organización del trabajo
›› Horarios de apertura y cierre (con especial atención a horarios nocturnos y fines de semana).

›› Gestión de acceso al público, esperas y colas.

›› Gestión de objetos de valor (dinero en efectivo, joyas, medicamentos, etc.).

›› Gestión de caja (liquidez, cantidad, frecuencia de transporte a zona segura, métodos de transporte, etc.).

›› Calidad de bienes y/o servicios prestados.

›› Gestión de quejas y reclamaciones (información a clientes, procedimientos de reclamación, etc.).

›› Formación de los trabajadores en habilidades sociales y control emocional para hacer frente a situaciones de 
conflictos con el usuario.

›› Sistemas de entrega, reparto y recogida. (medios utilizados, rutas, procedimientos, etc.).

›› Trabajos en solitario o en lugares remotos (p.e. trabajo a domicilio).

›› Trabajo con personas problemáticas (usuarios sometidos a situaciones de estrés debidos a problemas de salud 
o económicos, o usuarios con historiales de violencia, toxicomanías, enfermos mentales, etc.).

›› Gestión de la carga de trabajo: Cantidad y ritmo de trabajo, burocratización.

3.2. MEDIDAS DE INTERVENCIÓN SOBRE LAS CONDICIONES DE TRABAJO

Se deberá proponer un plan de medidas de prevención a implementar, acorde con los riesgos identificados previa-
mente durante la evaluación inicial.

Estas medidas de intervención sobre las condiciones de trabajo, pueden ser de distinta índole. A continuación se 
presenta una muestra de ellas:

Medidas organizativas

COMUNICACIÓN

Los clientes, los usuarios y el público en general deben ser también protagonistas en la prevención de la violencia en 
el lugar de trabajo. Aunque la capacidad de influencia de la empresa con sus usuarios es limitada, a la hora de esta-
blecer políticas para prevenir la violencia en los lugares de trabajo se debería incluir, cuando proceda, a los principales 
grupos de clientes, usuarios y público en general.

Una comunicación más transparente puede contribuir a reducir el riesgo de violencia en el lugar de trabajo en la 
medida en que reduce la incertidumbre y las falsas expectativas del usuario en relación al servicio que se le ofrece. 
Éstas deberían apuntar a:

›› Informar oportuna y adecuadamente a los usuarios sobre el servicio que se presta, en relación a características 
y opciones disponibles, costes asociados, etc.

›› Informarles también sobre sus derechos y obligaciones en relación con la empresa y con el trato respetuoso 
que merecen los trabajadores que les atienden.

1
1

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

›› Informar a los clientes sobre la posibilidad de formular comentarios o reclamaciones sobre la calidad del servi-
cio prestado, y prestarles la debida consideración.

›› Informar al público sobre la existencia de medidas de seguridad (cámaras de videovigilancia, oficinas antirrobo, 
vigilantes de seguridad, etc.).

Material De Soporte

Junto a esta Guía se han publicado también varios modelos de carteles  informativos en formato editable (Power-

Point) para facilitar a las empresas la adaptación de éstos a su organización. En el anexo I hay disponible una 

muestra de estos carteles.

Por otro lado en el  anexo II se ofrece un ejemplo de tríptico informativo elaborado por MC MUTUAL para infor-

mar a sus usuarios sobre sus derechos y obligaciones en relación con la mutua.

PRÁCTICAS LABORALES

Las medidas preventivas relacionadas con las prácticas laborales deberían abarcar los siguientes elementos:

›› Valorar la capacidad y los recursos del servicio para dar respuesta al volumen de trabajo.

›› Organizar la dotación de personal acorde con la distribución de la carga de trabajo. Tener en cuenta turnos y 
horarios especiales.

›› Valorar las necesidades concretas del servicio y expectativas del público en general.

›› Adoptar medidas de seguridad en el manejo de artículos de valor.

›› En el caso de trabajadores aislados, prever como establecer contacto con ellos o como asistirles en caso de 
urgencia.

›› Dar a los trabajadores información y formación adecuada sobre los procedimientos y sistemas de trabajo.

›› Asegurarse que los programas de atención al cliente están adecuadamente diseñados y gestionados. Esto es 
especialmente importante en la gestión de reclamaciones.

›› Dar a los trabajadores formación específica sobre violencia laboral y gestión de conflictos con personas ajenas 
a la organización.

›› Establecer procedimientos de actuación claros en caso de emergencia, sobre qué hacer y dónde ir en caso de 
agresión.

›› Establecer rotación del personal en las tareas con mayor riesgo.

›› Asegurarse que aquéllos con menos experiencia no queden expuestos al riesgo de violencia sin tener el apoyo 
de otro compañero.

›› Registrar la identificación de quienes van a acceder a zonas de acceso restringido.

›› Asegurar una adecuada gestión de colas y de esperas.

›› Asegurarse de que en las cajas hay la cantidad mínima necesaria de dinero. Para ello el dinero sobrante ha de 
ser trasladado con frecuencia a una zona segura.

›› Variar las rutas y horarios en los que el dinero se lleva a zonas seguras o bancos, usar servicios profesionales de 
transporte de dinero, etc.

Medidas de mejora del entorno y del diseño de los lugares de trabajo. 

Las características físicas del lugar de trabajo son factores sobre los que cabría actuar para reducir la violencia. Con-
vendría considerar en particular el nivel de ruido, la iluminación y la temperatura, así como el diseño de los lugares 
de trabajo. Con este objetivo se debería:

›› Disponer de una buena visibilidad e iluminación, tanto interior como exterior, de manera que los trabajadores 
puedan abandonar el lugar de trabajo, o pedir ayuda rápidamente y que permita la identificación del asaltante.

1
2

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

›› Ubicar a las personas que trabajan con cajas registradoras fuera del alcance de los clientes o dotar de seguridad 
física a tales trabajadores.

›› Colocar los artículos de valor fuera del alcance de los clientes.

›› Colocar mostradores anchos o elevar su altura para evitar que el trabajador esté al alcance de los usuarios.

›› Asegurarse que los trabajadores tienen un acceso rápido a zonas seguras.

›› Acondicionar las salas de espera para que sean más confortables.

›› Instalar pantallas o sistemas de protección en áreas donde los trabajadores tengan más riesgo.

›› Instalar cámaras de video-vigilancia en las entradas, salidas, puntos de entrega, zonas de mayor riesgo, etc.

›› Cuando proceda, prever sistemas de control de acceso de los trabajadores y/o los visitantes (tarjetas de identi-
ficación, zonas de acceso restringido, portones, entre otros).

›› Cuando sea necesario, dotar los puestos de trabajo de sistemas de alarma para avisar a los responsables de 
seguridad, o a los demás compañeros, de que se está sufriendo un incidente violento.

3.3. FORMACIÓN E INFORMACIÓN

La formación de los trabajadores para la gestión 
de la violencia laboral es una de las herramientas 
fundamentales que la organización debería faci-
litar a sus empleados. La empresa tiene que im-
pulsar todas aquellas iniciativas que doten a sus 
empleados de las habilidades necesarias para 
gestionar los conflictos y prevenir las agresiones.

Para que esta formación sea efectiva y logre in-
fluir en la conducta de los trabajadores, de modo 
que éstos sepan afrontar mejor las situaciones 
de violencia, es necesario incidir en distintas di-
mensiones de la formación. 

No es suficiente con proporcionar conocimientos acerca de la violencia laboral, es decir, informarles sobre que es la 
violencia laboral, cuáles son sus consecuencias, cuáles son sus derechos y obligaciones en relación a ésta, que está 
acciones concretas está realizando la empresa para prevenirla, etc.

Si se pretende realmente un cambio de conducta en los trabajadores, hay que incidir también sobre la actitud que 
éstos tienen en relación a tolerar cierto grado de violencia, aunque sea ésta psicológica, en el trato con los usuarios. 
En este sentido, es positivo permitir a los trabajadores afectados intercambiar, en el marco de la formación, sus ex-
periencias personales con los demás. De este modo pueden aprender unos de otros, ayuda a los afectados por la 
violencia en el lugar de trabajo a comprender y superar lo que han vivido; infundir ánimo y brindar apoyo mutuo, y 
proporcionar a la empresa información como qué factores causan situaciones de violencia laboral.

Por último, es fundamental desarrollar nuevas habilidades para aprender como actuar ante los conflictos y la vio-
lencia laboral. Por ello es interesante que durante la formación se traten conceptos relacionados con las habilidades 
comunicativas y la resolución de conflictos, para después ponerlos en práctica, por ejemplo mediante ejercicios de 
“role playing”.

Puede resultar interesante también complementar la formación presencial formando a los trabajadores en pautas de 
contención y huida ante una agresión física. Se trataría de enseñar y practicar algunos ejercicios dirigidos a salvaguar-

1
3

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

dar la distancia de seguridad entre el agresor y la víctima, así como de dar algunas nociones de cómo parar o esquivar 
un golpe, liberarse de un agarre, etc.

A modo de ejemplo, se propone el siguiente esquema de contenidos que debería cubrir una formación dirigida a 
dotar de recursos a los trabajadores para que aprendan a afrontar los incidentes violentos:

Índice de contenidos de un curso de prevención de la violencia laboral:

Introducción

›› Definición y tipos de violencia laboral

›› Causas y consecuencias de la violencia laboral

›› Aspectos legales

Medidas de prevención de la violencia en los centros de trabajo (aplicadas por la empresa)

›› Acondicionamiento del entorno y diseño de los puestos de trabajo.

›› Medidas organizativas: formación e información, procedimiento de actuación en caso de agresión.

Comunicación y conflicto con el usuario

›› Elementos de la comunicación.

›› La comunicación verbal y no verbal.

›› Desarrollo de habilidades sociales: Control de las emociones, asertividad y escucha activa.

›› Conflicto y estrategias de resolución.

Pautas generales de protección en caso de agresión física

MC MUTUAL ha desarrollado la campaña Expuestos a la agresión, de prevención de la violencia laboral y gestión 
de conflictos, para ayudar a las empresas mutualistas interesadas en sensibilizar a sus trabajadores expuestos a 
este riesgo.

La campaña se compone de distintos recursos. Los principales se definen a continuación:

›› Folleto informativo: Material utilizado en la campaña para divulgar la información básica y fomentar la 
concienciación y participación de los trabajadores en la campaña.

›› Curso online: Disponible en el campus virtual de MC MUTUAL. Ofrece información a los trabajadores sobre 
la violencia laboral y cómo afrontarla.

›› Manual del curso online: Para aquellos que no disponen de conexión online, se puede distribuir el curso en 
formato pdf.

›› Presentación en formato PowerPoint para realizar sesiones de sensibilización para fomentar entre los tra-
bajadores las buenas prácticas en la gestión de la violencia laboral.

›› DVD: Para reforzar los conocimientos adquiridos en la sesión de sensibilización o como un producto más de 
la campaña, independiente de la sesión.

Para más información ponerse en contacto con su oficina de MC MUTUAL de referencia.

3.4. PROCEDIMIENTO DE ACTUACIÓN ANTE LA VIOLENCIA LABORAL

El procedimiento o protocolo de actuación ante situaciones de violencia laboral debe concebirse como el documento 
que establece y determina las instrucciones concretas de cómo actuar en los momentos inmediatos a una agresión: 
a quién acudir en caso de agresión, a qué teléfonos llamar para pedir ayuda, cuando avisar a los cuerpos de seguri-
dad, etc.; y, una vez sucedida la agresión, la manera de comunicarlo a la empresa mediante el sistema de registro de 

1
4

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

agresiones. Además de lo anterior, puede ser recomendable que también incluyera referencia a la política contra la 
violencia laboral, las responsabilidades de las personas que intervienen, su alcance o ámbito de aplicación, etc.

Material de soporte: En el anexo III se muestra, a modo de ejemplo, un modelo de protocolo de actuación ante 

situaciones de violencia laboral.

3.5. REGISTRO DE INCIDENTES VIOLENTOS EN EL TRABAJO

El registro de los incidentes violentos es fundamental para la empresa que quiera obtener la máxima información 
sobre las agresiones que sus empleados sufren por parte de los usuarios. Disponer de estar información va a permitir 
a la empresa conocer:

›› La forma que reviste la violencia en sus centros de trabajo.

›› La gravedad de la misma.

›› La incidencia de la violencia en un área o puesto específico.

›› Las características de los agresores y de sus víctimas.

›› Los posibles factores coadyuvantes, por ejemplo, la demora en la prestación de servicios.

›› El contexto de cada situación (visitas a domicilio, servicios gratuitos, condiciones fuera de los locales de trabajo).

›› Otros factores de riesgo, por ejemplo, determinadas horas del día o de la noche.

Es importante que la organización aprenda de sus propias experiencias. La empresa debería estudiar esta informa-
ción para determinar las medidas de mejora a emprender.

Material de soporte: En las “Instrucciones de configuración de la hoja de registro” (anexo IV), se explican los pasos 

a seguir para elaborar una hoja de registro propia adaptada a las características de la empresa. También puede 

encontrarse un modelo de hoja de registro.

1.8.	
3.6. ATENCIÓN Y APOYO A LOS TRABAJADORES 
AFECTADOS
1.9.	
Cuando existe una agresión, la víctima puede sufrir daños tanto físicos como psi-
cológicos. Para estos casos, la organización debe mostrar su apoyo a la víctima a 
corto y largo plazo. Un apoyo legal, si el empleado decide tomar medidas legales, y 
psicológico si fuera necesario.

Cuando, como consecuencia de una agresión, la víctima presenta secuelas psico-
lógicas, es probable que tenga problemas para ejercer con normalidad su trabajo, 
además de no poder llevar con normalidad su vida social. En ese caso es importante 
brindar el apoyo emocional necesario y ofrecer tratamiento psicológico especiali-
zado con el objetivo de que resuelva sus dificultades, además de volver a sentirse 
capaz de ejercer de nuevo su trabajo.

En las empresas dotadas de servicios médicos, la empresa debería derivar hacia ellos a quienes presenten síntomas de 
trastornos debido a la violencia, siempre y cuando los profesionales empleados en dichos servicios sean competentes 
para tratarles. Cuando las empresas no dispongan de este tipo de servicios o el número de casos desborde la capa-
cidad efectiva de los profesionales internos para tratarlos, la empresa debería orientar a los trabajadores afectados 
para que reciban el tratamiento apropiado fuera de la empresa.

1
5

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

3.7. SUPERVISIÓN Y EVALUACIÓN DEL PLAN
1.10.	
La empresa debería evaluar periódicamente, en colaboración con los trabajadores, la eficacia de las políticas para 
prevenir la violencia en el lugar de trabajo. En este empeño, debería velar por:

›› La fijación de indicadores de evaluación y recepción de información periódica (por ejemplo: comunicados de 
agresión, número de reclamaciones, índices de absentismo, etc.)para examinar el funcionamiento de las políti-
cas y medidas, así como la introducción de las oportunas modificaciones.

›› La supervisión periódica de los resultados de las medidas adoptadas.

›› La organización de reuniones periódicas entre la dirección y los trabajadores, o sus representantes, para exa-
minar las medidas adoptadas.

Estas valoraciones periódicas permitirían a la empresa aprender nuevas estrategias para abordar la violencia en el 
lugar de trabajo de un modo más efectivo, de modo que pueda:

›› Afianzar lo aprendido en las etapas de concepción, aplicación y evaluación de las políticas del plan de violencia 
laboral.

›› Replantear la cultura del lugar de trabajo, la organización del trabajo y la calidad del entorno laboral para re-
accionar con eficacia ante la violencia en el lugar de trabajo.

›› La puesta en marcha en la empresa de un ciclo de control de los riesgos que permita combatir sin tregua la 
violencia y mejorar constantemente el entorno laboral en la organización.

La supervisión y perfeccionamiento de este plan también puede ser un impulso para la contribuir a fomentar la cali-
dad del servicio, la productividad y la excelencia en el trabajo.

4. DOCUMENTACIÓN

Para consultar más información sobre la prevención de la violencia laboral, se adjunta a continuación enlaces a dife-
rentes organismos oficiales relacionados con la materia y documentación elaborada por estos.

Acceda a estos enlaces pulsando: CTRL +clic sobre el texto en azul.

4.1. ORGANIZACIÓN INTERNACIONAL DEL TRABAJO

Para consultar más información en su página web:
http://www.ilo.org/public/spanish/dialogue/sector/themes/violence.htm

Documentación relacionada:

›› Violence at work

›› Repertorio de recomendaciones prácticas sobre la violencia en el lugar de trabajo en el sector de los servicios y 
medidas para combatirla

4.2. AGENCIA EUROPEA PARA LA SEGURIDAD Y SALUD EN EL TRABAJO

Para consultar más información en su página web: 
http://osha.europa.eu/en/teaser/workplace-violence-harassment-increase-Europe

1
6

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

Documentación relacionada:

›› Workplace Violence and Harassment: a European Picture

›› V European Work Conditions Survey (2010)

›› Fact24 Violencia en el trabajo

4.3. INSTITUTO NACIONAL DE SEGURIDAD E HIGIENE EN EL TRABAJO

Documentación relacionada:

›› VI Encuesta nacional de Condiciones de Trabajo

›› NTP 489 Violencia en el lugar de trabajo

1
7

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

5. ANEXOS

ANEXO I. MODELOS DE CARTEL INFORMATIVO

Sea  en el
trato a los 
de este centro.

   
    


El Estatuto de los trabajadores (RD 1/1995) contempla el 
derecho a la dignidad en el trato y a la integridad física y moral 
de los trabajadores.

Nosotros nos
 a 
serlo también.

Cartel informativo nº 1

Los profesionales que trabajamos en <nombre empresa> nos 
comprometemos a tratar con  y  a todas 
las personas que nos visiten.

Pedimos a todos que también respeten nuestra 
.

El Estatuto de los trabajadores (RD 1/1995) contempla el 
derecho a la dignidad en el trato y a la integridad física y 
moral de los trabajadores.





Cartel informativo nº 2

1
8

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

5. ANEXOS

ANEXO I. MODELOS DE CARTEL INFORMATIVO

En <nombre empresa> nos comprometemos a tratar con 
 a todos nuestros <usuarios, clientes, etc.>

El Estatuto de los trabajadores (RD 1/1995) contempla el derecho a la dignidad en el trato y a la 
integridad física y moral de los trabajadores.



Por favor, Pedimos a todos que también respeten nuestra 


Cartel informativo nº 3

La violencia laboral en nuestro 
centro   

Si eres víctima de un incidente 
violento, comunícalo. Tu 
empresa puede ayudarte a 
mantener un  


El Estatuto de los trabajadores (RD 1/1995) contempla el 
derecho a la dignidad en el trato y a la integridad física y moral 
de los trabajadores.




Cartel informativo nº 4

1
9

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

ANEXO II. EJEMPLO DE FOLLETO INFORMATIVO DE MC MUTUAL

El folleto que se muestra a continuación está disponible en todos los centros de MC MUTUAL e informa al usuario 
sobre sus derechos y obligaciones como paciente de MC MUTUAL.

2
0

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

ANEXO III. MODELO PROCEDIMIENTO DE ACTUACIÓN ANTE SITUACIONES 
DE VIOLENCIA 

OBJETO

El presente procedimiento describe el modo de afrontar las situaciones de violencia laboral en <nombre empresa>, 
estableciendo la política de empresa en relación a la violencia laboral y definiendo las actuaciones a llevar a cabo.

El presente procedimiento está dirigido inicialmente a cubrir las necesidades del personal de nuestra entidad que se 
encuentra, o pudiera encontrarse, en contacto directo con <usuarios, clientes, pacientes, pasajeros…> o acompañan-
tes de estos. Estos puestos de trabajo son:

›› Puesto de trabajo 1

›› Puesto de trabajo 2

›› …

›› Puesto de trabajo n

DEFINICIÓN DE VIOLENCIA LABORAL

La Organización Internacional del Trabajo (OIT) define la Violencia en el lugar de trabajo como 

“Toda acción, incidente o comportamiento que se aparta de lo razonable mediante el cual una persona 
es agredida, amenazada, humillada o lesionada por otra en el ejercicio de su actividad profesional o 
como consecuencia directa de la misma”.

Normalmente existe la tendencia a asociar la violencia laboral con la agresión física. Sin embargo, y a pesar de no 
existir una definición única de violencia en el lugar de trabajo, sí existe un elemento común a la hora de enfocar y 
plantear la cuestión, éste es el de dotar al concepto de violencia de un contenido más amplio que el de la mera agre-
sión física (pegar, golpear, empujar, disparar, etc.) y que, por ello, debe incluir y comprender otras conductas suscep-
tibles de violentar e intimidar seriamente al que las sufre. 

Así, la violencia laboral incluiría, además de las agresiones físicas, las conductas verbales o gestuales amenazantes, 
intimidatorias, injuriosas, abusivas o acosantes, capaces de dañar psicológicamente a la víctima.

En cualquiera de los casos, todos los términos hacen referencia a tipos de violencia que tienen su marco de actuación 
en el contexto laboral, de aquí que se pueda definir varios tipos de violencia laboral:

›› Violencia Física: Según la OIT, entiende que se da este tipo de violencia cuando se hace uso de la fuerza física 
contra otra persona o grupo, produciendo daños físicos, sexuales o psicológicos. Se incluyen los siguientes 
comportamientos: palizas, patadas, bofetadas, puñaladas, tiros, empujones, mordiscos, pellizcos, etc.

›› Violencia Psicológica: Según la OIT, este tipo de violencia se da cuando hay un uso deliberado de poder, o ame-
nazas de recurso a la fuerza física, contra otra persona o grupo, que pueden dañar el desarrollo físico, mental, 
espiritual, moral o social. Comprende el abuso verbal, la intimidación, el atropello, el acoso y las amenazas.

Puede incluirse en esta última, la apropiación indebida, el deterioro o el destrozo intencionado, de objetos del centro 
de trabajo, o del propio trabajador, para intimidar o abusar de la víctima.

Por otro lado, se puede distinguir entre violencia interna y externa según si la agresión tiene lugar entre trabajadores, 
incluidos directores y supervisores (violencia interna), o si la persona agresora es ajena a la organización (violencia 
externa). 

2
1

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

ÁMBITO DE ACTUACIÓN

El presente procedimiento será de aplicación a todas las 
situaciones de violencia externa que afecte a los trabaja-
dores de <nombre empresa> y específicamente el perso-
nal que se encuentra en contacto directo con el <usua-
rio, cliente, paciente, pasajero,…>. Quedan incluidas, 
independientemente de que la actividad profesional se 
desarrolle en centros de <nombre empresa> o fuera, los 
siguientes tipos de agresión:

›› Agresión psicológica: insultos, amenazas, intimidación, coacción o acoso.

›› Agresión física: desde agarrones hasta uso de armas, pasando por la agresión sexual.

›› Robo o daño intencionado al mobiliario del centro o a las propiedades del trabajador.

El presente procedimiento de actuación no será aplicable en los casos de agresiones entre trabajadores ni en los su-
puestos de acoso psicológico en el trabajo.

POLÍTICA DE PREVENCIÓN DE LA VIOLENCIA LABORAL EN <NOMBRE EMPRESA>

La Dirección de <nombre empresa>, consciente de la posibilidad de que sus empleados, en el desempeño normal de 
su trabajo, puedan ser víctimas de agresiones físicas o psicológicas, tales como amenazas y abusos, por parte de los 
usuarios o del público en general, se compromete a:

›› No tolerar ningún tipo de violencia laboral hacía sus empleados.

›› Liderar y apoyar todas las medidas para prevenir la violencia laboral en sus centros de trabajo. 

›› Asignar responsabilidades y funciones a cuántos deban intervenir, así como a promover la consulta y participa-
ción de los trabajadores en todas las acciones. 

›› Informar y formar oportunamente sobre la prevención de la violencia laboral a todos los empleados que pue-
dan padecer algún tipo de agresión.

›› Establecer y divulgar procedimientos de actuación, control y registro de los incidentes violentos.

›› Ofrecer confidencialmente el apoyo necesario para reestablecer la integridad física y moral de aquellos traba-
jadores afectados.

Competencias Y Facultades

Para asegurar que se cumple la voluntad de <nombre empresa>  definida en la política de prevención de la violencia 
laboral, y atendiendo a la estructura funcional de <nombre empresa>, las competencias y facultades de todos los 
actores serán las descritas a continuación:

Empresa

La empresa, a través de su equipo directivo -y en concreto mediante los departamentos de prevención de riesgos 
laborales y de recursos humanos-, liderará la prevención de la violencia laboral en la empresa. Con este objetivo se 
responsabilizará de las siguientes funciones:

›› Elaborar y difundir la política de prevención de la violencia laboral.

2
2

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

›› Velar porque se evalúen los riesgos en el lugar de trabajo que pueden generar situaciones de violencia laboral.

›› Desarrollar y apoyar la adopción de medidas preventivas y propiciar prácticas laborales que contribuyan a erra-
dicar la violencia en el lugar de trabajo.

›› Facilitar la consulta y, en la medida de lo posible, la participación de los trabajadores en todas las acciones a 
emprender.

›› Informar y formar a todos los trabajadores expuestos, sobre la violencia laboral y su gestión.

›› Establecer un procedimiento de intervención y control en caso de agresión.

›› Desarrollar y mantener un registro actualizado de los incidentes comunicados.

›› Investigar las agresiones comunicadas con objeto de conocer sus causas y proponer medidas.

›› Brindar apoyo jurídico y psicológico, si es necesario, a todo trabajador que haya sido víctima de una agresión.

›› Evaluar periódicamente la efectividad del plan de prevención de la violencia laboral con miras a emprender 
acciones de mejora.

›› Garantizar la confidencialidad cuando sea necesario.

Mando Directo Del Trabajador Agredido

Los supervisores, jefes de equipo y en general cualquier superior directo, asumirán en cierta medida las funciones de 
la empresa sobre el terreno. En este sentido cada mando supervisará y liderará las acciones que su equipo emprenda 
en relación a la prevención de la violencia. Sus funciones se dirigirán a:

›› Supervisar que todos sus trabajadores hayan sido formados e informados.

›› Aplicar las medidas preventivas propuestas por la empresa.

›› Velar porque su equipo cumpla las medidas de prevención propuestas.

›› Proporcionar apoyo inmediato al trabajador agredido y aplicar el procedimiento de actuación previsto para 
estos casos.

›› Alentar al trabajador a que comunique la agresión.

›› Colaborar, junto al trabajador, con quién lleve a cabo la investigación pertinente.

Trabajadores

Los trabajadores deberán poner toda la diligencia que razonable-
mente quepa esperar de ellos para reducir y eliminar los riesgos 
vinculados a la violencia en el lugar de trabajo. A fin de cumplir ese 
objetivo deberán:

›› Colaborar con la empresa en la evaluación de riesgos y la 
adopción de medidas de prevención. 

›› Proponer las mejoras en el sistema que considere oportunas.

›› Aplicar las medidas correctoras que le correspondan.

›› Aprovechar la formación recibida y actuar acorde a las pautas 
que le han enseñado.

›› Notificar a su superior directo las agresiones que haya podido 
sufrir y comunicarlo a la empresa por las vías establecidas.

›› Colaborar en la investigación del incidente.

2
3

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

PROCEDIMIENTO DE ACTUACIÓN DEL TRABAJADOR EN SITUACIONES DE VIOLENCIA 
LABORAL

Procedimiento de situaciones bajo control del trabajador

Las pautas a seguir por el personal de <nombre empresa> para el manejo de un cliente, paciente o acompañante 
ante situaciones conflictivas con uso de violencia (incluyendo la agresión física y las conductas verbales o físicas ame-
nazantes o intimidatorias) son las siguientes:

›› Mantener el equilibrio emocional y no responder a las provocaciones:
❱❱ Controlar los sentimientos negativos que determinadas situaciones conflictivas puedan haber provocado.
❱❱ Evitar caer en el terreno de la provocación y mantener el control.

›› Evitar el contacto físico y el exceso de proximidad:
❱❱ Mantenerse a una distancia prudencial (aproximadamente igual a la longitud del brazo). Así nos situaremos 

inicialmente lejos del alcance del otro y no se invadirá su espacio personal.

›› Conversar con corrección, en un tono afable y profesional: 
❱❱ Evitar un tono brusco o cortante porque esto podría incrementar la tensión y acelerar la conflictividad.
❱❱ Evitar el uso de estilos de comunicación que generen hostilidad como: apatía, condescendencia, impacien-

cia.
❱❱ Evitar hacer cualquier gesto que la persona pueda interpretar como menosprecio. 
❱❱ Explicar con mucho detalle, y de forma convincente y razonada, los motivos por los que no es posible cumplir 

las expectativas del cliente, paciente o acompañante.

›› Buscar soluciones:
❱❱ Adoptar una postura dialogante y comunicativa en aquellas situaciones en las que se pueda buscar una 

solución a los problemas planteados. 

›› Liberar la tensión emocional del cliente o paciente: 
❱❱ Dejar hablar a la persona cuanto quiera para que explique sus sentimientos e inquietudes.
❱❱ Conducir a la persona hacia el estado de ánimo tranquilo que mantiene el profesional.

›› Cuando sea necesario, avisar al guarda de seguridad (si existe), al responsable del centro y, si no es posible, 
a otro trabajador del centro para que se integre en la entrevista con el fin de que contribuya a solucionar el 
motivo de la tensión.

›› La comunicación de la situación de riesgo por violencia podrá llevarse a efecto, atendiendo a las características 
del centro, de las formas descritas a continuación:
❱❱ Telefónicamente por la red interna y pudiendo aludir cualquier otro tema para que se persone la persona 

requerida.
❱❱ Empleando los pulsadores de aviso de emergencia por violencia laboral en el caso de existir estos y encon-

trarse en disposición de utilizarlos.
❱❱ Personalmente poniendo cualquier excusa para abandonar la estancia en la que se encuentre el posible 

agresor.

›› Reconocimiento de las posibles deficiencias propias o de la organización: 
❱❱ El reconocimiento de las propias limitaciones puede ayudar a rebajar la tensión.

Procedimiento para situaciones fuera de control en el centro de trabajo

Cuando la situación de violencia persista habiendo agotado la vía del diálogo, o no existiendo esta por las caracte-
rísticas de la situación planteada se instará a comunicar la situación a los cuerpos y fuerzas de seguridad del estado 
llamando al teléfono de emergencias 112.

2
4

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

Mientras se espera la llegada de los cuerpos y fuerzas de seguridad del estado se mantendrá una actitud conciliadora, 
intentando tranquilizar a la otra parte y no agravar la situación.

Cuando la situación que ha ocasionado la situación de emergencia desaparezca, ya sea por la intervención de los 
cuerpos y fuerzas de seguridad del estado, por el abandono del posible agresor de las instalaciones, o por cualquier 
otro motivo, la persona afectada lo pondrá en conocimiento de su responsable directo, y conjuntamente lo comu-
nicarán mediante la cumplimentación de la hoja de registro a <el/los responsable/s de la gestión de situaciones de 
violencia laboral en la empresa>

<El/los responsable/s de gestionar las situaciones de violencia laboral en la empresa> registrarán el comunicado de 
agresión en la base de datos, se pondrán en contacto con la víctima para conocer las circunstancias en las que ocurrió 
el incidente y prestarán el apoyo psicológico y/o jurídico que se estime oportuno.

Procedimiento para situaciones fuera del centro de trabajo

Cuando la situación de violencia se produzca fuera del centro de trabajo, el trabajador agredido, el trabajador inten-
tará aplicar los mismos principios de control de situaciones de violencia laboral, comunicándolo en el momento que 
tenga ocasión a su responsable directo en <nombre empresa>, y si fuera necesario, valorará la posibilidad de ponerlo 
en conocimiento de los cuerpos y fuerzas de seguridad del estado.
Los procedimientos de comunicación, asistencia jurídica, apoyo psicológico, etc., serán los mismos que los descritos 
para el resto de supuestos.

Procedimiento de actuación para agresores reincidentes

El responsable de centro de <nombre empresa> al tener conocimiento de la presencia en nuestras instalaciones de 
un cliente, paciente o acompañante, que en ocasiones anteriores resultara violento, valorará la posibilidad de que 
sea atendido por una persona distinta a la que lo atendió en ocasiones anteriores, pudiendo requerir la presencia del 
guarda de seguridad, de existir esta figura en el centro, o valorar la posibilidad de comunicar tal circunstancia a las 
fuerzas y cuerpos de seguridad del estado.

2
5

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

ANEXO IV. HOJA DE REGISTRO DE SITUACIONES DE VIOLENCIA LABORAL

INTRODUCCIÓN

El objetivo de estas instrucciones es ofrecer un modelo de registro a seguir ante agresiones a trabajadores por parte 
de terceros.

La hoja de registro consiste en un formulario que recoge la información relevante de una agresión cometida hacia un 
empleado por una persona ajena a la empresa. La finalidad de este registro es obtener toda la información posible 
sobre las circunstancias que concurren en la agresión, para averiguar sus causas y proponer medidas preventivas.

Cada empresa debe configurar su hoja de registro y sus diferentes apartados en función de las características particu-
lares de ésta, de modo que puedan recogerse los aspectos más significativos en relación a las situaciones de violencia 
que se dan en sus centros de trabajo.

DESCRIPCIÓN DE LA HOJA DE REGISTRO

El modelo que se presenta, pretende ser una herramienta dinámica y adaptarse a las necesidades de cada empresa. 
Consta de cuatro apartados que recogen información de distinta índole. Así pues, se da la opción de modificar la hoja 
eliminando o añadiendo aquellos registros de datos que la empresa considere relevantes por el tipo de actividad que 
ejerce.

Los apartados del modelo genérico se dividen de la siguiente manera:

1. Datos del trabajador agredido:

Este apartado recoge los principales datos identificativos del empleado que ha sido víctima de agresión. 

›› Nombre y apellidos del agredido.

›› DNI.

›› Género.

›› Edad.

›› Categoría profesional.

›› Años de experiencia en el puesto de trabajo.

›› Tipo de contrato (temporal o indefinido).

›› ¿Ha recibido formación de cómo actuar ante una agresión? (sí, no o no sabe). El agredido debe responder 
afirmativamente si la empresa le ha formado en prevención de la violencia laboral, gestión de conflictos con el 
usuario, etc.

›› ¿Ha sufrido agresiones en otras ocasiones? (sí, no o no sabe). Se entienden todas aquellas agresiones sufridas 
por personas ajenas a la empresa durante la jornada laboral.

2. Datos de la/s persona/s agresora/s (si se disponen):

La información que busca recoger este apartado es todo lo referente al causante o causantes (si fueron más de uno) 
de la agresión. Según el tipo de empresa y la relación que se establece con los usuarios (estos pueden ser pacientes, 
clientes, usuarios, alumnos, etc.), Se dispondrá de más o menos información sobre ellos. Esto hará que la información 
a solicitar en la hoja de registro sea distinta en uno u otro caso. (P.ej.: Son distintos los datos de los que se disponer en 

2
6

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

el caso de un restaurante o un comercio, dónde el cliente no suele identificarse con nombre y apellidos, de aquéllos 
en los qué, debido a la relación con la organización, se dispone de más información (alumnos, pacientes, etc.) En el 
primer caso, dónde muy seguramente no tendremos datos personales, puede ser interesante pedir una descripción 
detallada del aspecto del agresor.

En función de la información que podamos recabar, preguntaremos sobre los siguientes aspectos:

›› Nombre y apellidos. 

›› DNI.

›› Género.

›› Edad (estimada si no se conoce).

Puede ser útil dejar espacio en el formulario para introducir los datos personales de más de un agresor.

›› Relación del agresor con la persona agredida o la entidad (cliente, paciente, proveedor, acompañante, desco-
nocido u otros). Notificar qué tipo de relación existe entre el agredido y el agresor principal. En este caso se 
pueden cambiar las opciones de respuesta según convenga (p.ej. sustituir cliente por alumno).

›› Reincidente (sí, no o no se sabe). En el caso de que se tenga constancia de que el agresor principal ya había 
cometido agresiones anteriormente.

›› Otras características relevantes de la persona/s agresora/s. Se pueden incluir aquellas características del agre-
sor que se consideren importantes para valorar la situación ocurrida. En este ítem se debería incluir si el agresor 
aparentar embriaguez o bajo los efectos de otras drogas, y/o si tiene alguna patología psiquiátrica.

3. Circunstancias de la agresión

Los datos recogidos en este apartado permiten ubicar el incidente, en relación al momento y lugar dónde ocurrió la 
agresión, sus causas y consecuencias, y las acciones tomadas a posteriori.

›› Fecha de la agresión.

›› Hora de la agresión.

›› Número de personas agredidas. En el caso que más de un compañero de trabajo haya sido agredido.

›› Lugar. En qué espacio del centro de trabajo se produjo la agresión.

›› Tipo de agresión (respuesta múltiple):
❱❱ Física. Indicar esta opción si durante la agresión ha existido un contacto físico de la persona agresora hacia 

el empleado en forma de golpe, empujón, tocamiento, agresión con arma/s,…
❱❱ Psicológica. Considerar que ha habido agresión 

psicológica cuando se produce un insulto, amenaza, coac-
ción y/o agresión gestual o verbal.
❱❱ Daños materiales/Robo. Cuando la agresión haya 

consistido en la substracción o daño de algún objeto ma-
terial, sea éste propiedad de la empresa o del empleado.
❱❱ Observaciones. espacio para incluir algún comen-

tario sobre el tipo de agresión que se considere relevante.

›› Posible causa desencadenante. Explicar en breve-
mente el motivo por el cual se originó la agresión.

›› Testigos. Si hubo testigos de la agresión notificar 
en este espacio. Es importante el conocimiento de estos 

2
7

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

testigos para desarrollar una investigación objetiva de lo sucedido.

›› Consecuencias sobre la salud de la persona agredida (respuesta múltiple):
❱❱ Ninguna. No ha habido secuelas por causa de la agresión.
❱❱ Afectación psicológica. Como consecuencia de la agresión, el trabajador presenta algún tipo de afectación 

significativa del estado de ánimo (ansiedad, miedo, depresión, etc.) 
❱❱ Lesiones leves. Aquellas lesiones que no precisan de intervención médica (contusiones superficiales, araña-

zos, etc.)
❱❱ Lesiones graves. Aquellas lesiones que precisan de intervención médica (contusiones con hematoma, heri-

das, fracturas, quemaduras, etc.)
❱❱ Lesiones mortales. La agresión acaba propiciando inmediata o posteriormente la muerte del trabajador.

›› Consecuencias laborales para la persona agredida:
❱❱ Ninguna. Se reanuda la actividad laboral después de la agresión.
❱❱ Interrupción de la jornada laboral sin baja. El agredido deja de trabajar después de la agresión pero no cursa 

baja.
❱❱ Baja laboral. Se cursa la baja laboral de la víctima.
❱❱ Otras. Rellenar en caso de algún otro tipo de repercusión laboral.

›› Resolución del incidente (respuesta múltiple):
❱❱ Intervino el personal de seguridad del centro. Tuvieron que intervenir, para contener la agresión, los agentes 

de seguridad privada contratados por el centro.
❱❱ Intervinieron los cuerpos de seguridad del estado. Se contactó con los servicios de seguridad público (policía 

municipal, autonómica o estatal) y estos se desplazaron hasta el lugar del incidente para resolverlo.
❱❱ Intervino algún compañero, ¿quién/quiénes? Alguno de los compañeros de trabajo del empleado agredido 

intervino para interrumpir la agresión.
❱❱ Nadie intervino (justificación si procede). No hubo ninguna intervención. Indicar el motivo.
❱❱ Observaciones. En este espacio se puede incluir algún acontecimiento durante la resolución que se conside-

re oportuno destacar.

›› Actuaciones posteriores al incidente (respuesta múltiple):
❱❱ Denuncia ante las autoridades. El trabajador agredido ha presentado formalmente una denuncia ante una 

autoridad competente (juzgado, administración pública o policía).
❱❱ Reconocimiento médico. Se ha solicitado la evaluación por parte de un médico de las lesiones sufridas por 

la víctima tras la agresión.
❱❱ Notificación a la dirección (centro, departamento,…). En este caso el trabajador ha dado a conocer la agre-

sión ocurrida a sus superiores.
❱❱ Ninguna. Anteriormente a la cumplimentación de este registro, no se ha realizado ningún tipo de actuación 

después del incidente.
❱❱ Otras. En caso de que se hayan tomado otro tipo de actuaciones, indicar cuáles han sido.

›› Observaciones. Si hay algún factor añadido, que no se ha contemplado en el cuestionario, del que se quiera 
dejar constancia, se puede indicar aquí.

4. Datos de la persona que realiza el registro

›› Nombre y apellidos. La persona que realiza el registro puede ser el mismo agredido, algún compañero en su 
nombre, o su superior directo.

›› Lugar de trabajo. En este espacio se debe indicar a qué área de trabajo pertenece el trabajador que hace 
efectivo el registro de la agresión. Es decir, se debe especificar el centro, departamento, oficina,… al cual se 
pertenece.

›› Firma del superior directo. El superior directo debe firmar en este espacio, para dejar constancia de que está al 
tanto de lo ocurrido.

2
8

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

›› Firma de autorización del empleado (agredido). Debe firmar también el trabajador que sufrió la agresión

›› Fecha del registro. Indicar el día que se ha llevado a cabo el registro.

PROCEDIMIENTO DE COMUNICACIÓN

Toda empresa debe informar a sus empleados sobre cuál es el procedimiento de comunicación a seguir ante una 
agresión. 

Si se considera necesario se seguirán los siguientes pasos:

1.	 Avisar al servicio de seguridad privado de la empresa (si se dispone), o pedir ayuda a los compañeros.
2.	 Pedir protección y/o asistencia médica a los servicios públicos mediante una llamada al número de emer-

gencias 112.
3.	 Si el trabajador presenta signos de lesión por las agresiones recibidas, solicitar un parte médico forense, 

dado que será requerido en posteriores acciones legales.
4.	 Efectuar una denuncia ante las autoridades en función de la gravedad de la agresión.

Las indicaciones anteriores son del todo recomendables pero siempre opcionales en función de la gravedad de la 
situación. Obligatoriamente se deberán seguir estos dos últimos pasos:

5.	 Informar al superior inmediato de lo ocurrido.
6.	 Solicitar la hoja de registro de agresiones generadas por terceras personas, cumplimentarla y entregarla a la 

persona o departamento responsable de su recepción.

En la siguiente página se muestra un modelo de hoja de registro de situaciones de violencia laboral.

2
9

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

REGISTRO DE AGRESIONES GENERADAS POR TERCERAS PERSONAS

Datos del trabajador agredido:
Nombre y apellidos:							       DNI:
Género:		 Hombre		 Mujer		  Edad:
Categoría profesional:						      Años experiencia en el cargo:
Tipo de contrato:	 Indefinido	 Temporal
¿Ha recibido formación sobre como actuar ante una agresión?		  Si	 No	 No sabe
¿Ha sufrido agresiones en otras ocasiones?		  Si	 No	 No sabe

Datos de la/s persona/s agresora/s (si se disponen)
Nombre y apellidos:

Edad/es (estimadas):
Relación del agresor con la persona agredida o entidad:
	 Cliente	         Paciente	      Proveedor	     Acompañante	            Desconocido	   Otros
Relación asistencial habitual con el agredido:	     Si		              No
Reincidente:		  Si		  No		  No se sabe
Con patología propiciatoria (Tr.psiquiátrico, toxicomanía, ...):	             Si		                   No
Otras características relevantes de la persona/s agresora/s:

Datos del incidente de agresión
Fecha de la agresión:	    /	 /	 Hora de la agresión:	        Nº personas agredidas:
Lugar:
Tipo de agresión:	 Física	      Psicológica (verbal  o gestual)	             Daños materiales/Robo
			   Observaciones:
Posible causa desencadenante:
Testigos:

Consecuencias inmediatas sobre la salud de la persona agredida:

	 Ninguna			   Lesiones graves
	 Afectación psicológica		  Lesiones mortales
	 Lesiones leves

Consecuencias laborales inmediatas sobre la persona agredida:

	 Ninguna		  Interrupción de la jornada laboral sin baja		    Baja laboral
	 Otras:

Resolución del incidente:

	 Intervino algún compañero				    Intervino el personal de seguridad del centro
	 Intervinieron los cuerpos de seguridad del estado		 Nadie intervino
	 Observaciones

Actuaciones posteriores al incidente:

	 Denuncia ante las autoridades			   Notificación a los responsables del centro/dpto
	 Reconocimiento médico				    Ninguna
Observaciones:

Datos de lapersona que realiza el registro
Nombre y apellidos:
Lugar de trabajo:

Firma del responsable:					     Firma autorización empleado (agredido):

3
0

Pá
g

in
a


PL
A

N
 D

E 
PR

EV
EN

C
IÓ

N
 D

E 
LA

 V
IO

LE
N

C
IA

 L
A

B
O

R
A

L

24 horas de atención

900 300 144
www.mc-mutual.com


