

Código: GDC-FR-14
 Versión 05

MANUAL DE CONVIVENCIA LABORAL

CONTENIDO GENERAL

• INTRODUCCIÓN.
• POLITICA DE CONVIVENCIA
• DISPOSICIONES GENERALES
• PRINCIPIOS DE CONVIVENCIA
• NORMAS DE CONVIVENCIA
• DEBERES DE CONVIVENCIA LABORAL
• DERECHOS DE CONVIVENCIA LABORAL
• CUMPLIMIENTO DEL MANUAL

INTRODUCCCIÓN

La Institución Universitaria Pascual Bravo, se compromete a cumplir con todas las
leyes, decretos, resoluciones y demás normas que sean expedidas para reglamentar el
abordaje del Acoso Laboral, en materia de prevención y atención de este factor de
riesgo psicosocial intralaboral.

Debido a que la ley 1010 de 2006, proferida por el congreso de la república, buscó
como objetivo, prevenir, corregir y sancionar las diversas formas de agresión, maltrato,
vejámenes, trato desconsiderado y ofensivo y en general todo ultraje a la dignidad
humana que se ejercen sobre quienes realizan sus actividades económicas en el
contexto de una relación laboral, privada o pública y la misma determina que los
reglamentos de trabajo de las empresas e instituciones deberán prever mecanismos de
prevención de las conductas o acoso laboral y establecer un procedimiento interno,
confidencial, conciliatorio y efectivo para superar las que ocurran en el lugar de trabajo.

La Institución Universitaria Pascual Bravo, en la búsqueda de acatar lo dispuesto en la
resolución 652 del 30 de abril del 2012 emanada por el ministerio del trabajo, da
cumplimiento a la conformación del comité de convivencia laboral.

Dicho comité deberá implementar acciones concertadas de orden administrativo que
estén relacionadas con el clima laboral y formulará medidas especiales que propendan
por el mejoramiento de la calidad de las normas de convivencia ; al igual que encaminar
las actividades que sean tendientes a generar una conciencia colectiva de convivencia
en el clima organizacional que promueva el trabajo en condiciones dignas y justas , la
armonía entre quienes comparten la vida laboral y el buen ambiente al interior de la
Institución Universitaria Pascual Bravo.

Página

2

El manual de convivencia laboral de la institución pretende definir lineamientos de
integridad y transparencia, normas de conducta éticas que todos los servidores, tanto
vinculados como de libre nombramiento, cualquiera que sea su nivel jerárquico, deben
seguir y mantener en el desempeño de sus funciones y en el trato con los demás.

No está demás informar que las normas que se encuentran contenidas en éste manual
son de obligatorio cumplimiento para todo el personal, además el no estar sujeto a ellos,
se constituye como una violación al manual que nos podría llevar, a correr riesgos
psicosociales y a exponernos a conductas de acoso laboral.

POLITICA DE CONVIVENCIA LABORAL

La Institución Universitaria Pascual Bravo, se compromete a cumplir con todas las
leyes, decretos, resoluciones y demás normas que sean expedidas para reglamentar el
abordaje del Acoso Laboral, en materia de prevención y atención de este factor de
riesgo psicosocial intralaboral.

Para ello, la Institución Universitaria Pascual Bravo desarrollará su programa de
convivencia laboral el cual contempla Diseño y aplicación de actividades con la
participación de los trabajadores, a fin de:

-Establecer mediante la construcción conjunta, valores y hábitos que promuevan vida
laboral conviviente;

-Formular las recomendaciones constructivas a que hubiere lugar en relación con
situaciones empresariales que pudieren afectar el cumplimiento de tales valores y
hábitos;

-Examinar conductas específicas que pudieren configurar acoso laboral u otros
hostigamientos en la empresa, que afecten la dignidad de las personas, señalando las
recomendaciones correspondientes.

Conforme a este direccionamiento, la Institución Universitaria Pascual Bravo, se
compromete a implantar y vigilar el cumplimiento de las normas dirigidas a la
prevención de toda conducta o comportamiento que implique la calificación de acoso
laboral, a la vez que apoyará la conformación del Comité de Convivencia como parte de
las estrategias para hacer un seguimiento a las condiciones de riesgo psicosocial de la
empresa, particularmente en lo que respecta a bienestar laboral y acoso en el entorno
de trabajo.

Página

3

Por tanto, el no cumplimiento de esta política por parte de los empleados / servidores
públicos, será sancionada según el Reglamento Interno de Trabajo.

- Direccionamiento estratégico de la Institución:

Misión. Somos una Institución Universitaria líder en Educación Superior Tecnológica,
comprometida socialmente con la formación de profesionales íntegros, con certificación
de calidad en nuestros procesos y en busca de la excelencia académica, a través de
modelos pedagógicos dinámicos que respondan a las necesidades de la región y del
país.

Visión, En el 2020 seremos una institución pública de educación superior con
acreditación de alta calidad institucional y de sus programas académicos, mediante la
modernización, innovación y la incursión a nivel internacional, con un sistema de
gestión integral certificado, con transparencia y responsabilidad social.

- Valores Institucionales.

Respeto: Los servidores de la Institución Universitaria Pascual Bravo, damos a las
personas con las que tenemos relaciones laborales y no laborales un trato digno,
amable y tolerante, además demostramos siempre espíritu de servicio. Igualmente,
estamos obligados a reconocer y considerar en todo momento los derechos, libertades
y cualidades inherentes a la condición humana. Comprendemos que la condición de
empleados públicos implica asumir la más alta y delicada responsabilidad que nos
encarga la institución para el servicio a la ciudadanía.

Equidad: Los servidores de la Institución Universitaria Pascual Bravo, tenemos un
sentimiento de justicia y ponderación en los juicios y actuaciones para adecuar las
soluciones con los mejores resultados para la comunidad teniendo en cuenta la
Constitución Política y las Leyes.

Participación: Los servidores de la Institución Universitaria Pascual Bravo,
garantizamos la democratización de la administración pública mediante la participación
de todos los estamentos y la comunidad en general involucrándola en el desarrollo
institucional.

Pluralidad: Los servidores de la Institución Universitaria Pascual Bravo, promovemos la
aceptación de las condiciones individuales sin distingos de raza, género, de credo, edad
y filiación política. También propendemos por el cumplimiento de la responsabilidad
social con los servicios que ofrecemos a la comunidad.

 Solidaridad: Los servidores de la Institución Universitaria Pascual Bravo, asumimos
una actitud sensible y solidaria, de respeto y apoyo hacia la sociedad y con los

Página

4

compañeros con quienes interactuamos. Esta conducta la observamos con especial
atención hacia las personas o grupos sociales menos favorecidos para alcanzar su
desarrollo integral.

Creatividad: Los servidores de la Institución Universitaria Pascual Bravo, observamos
el trabajo como un instrumento para generar valor por medio de la innovación y la
creatividad traduciéndose en resultados sobresalientes para la sociedad. Los servidores
de la institución bien sea docentes o administrativos somos parte de las soluciones,
usamos responsablemente los recursos para plantear alternativas que permitan superar
los obstáculos que surjan en el desempeño de nuestra actividad laboral.

 Competitividad: Los servidores de la Institución Universitaria Pascual Bravo aplicamos
el conocimiento, las aptitudes y la experiencia necesarios para prestar los servicios de
la docencia, investigación, extensión académica y administración, con el único fin de
cumplir con la misión institucional y lograr la visión. Propendemos por el mejoramiento
continuo de nuestras habilidades para garantizar efectividad, pertinencia, impacto y
calidad de la educación superior en materia tecnológica.

Transparencia: Los servidores de la Institución Universitaria Pascual Bravo, permitimos
y garantizamos el acceso a la información sin más límite que el impuesto por el interés
público.

- Objetivo general:

Establecer a través de una acción participativa y plural de todos los servidores de la
institución las normas de conducta ética, para que se conviertan en el manual de
convivencia, en la guía y orientación para actos del contexto laboral al momento de
desenvolverse y tomar decisiones que involucren a la Institución Universitaria Pascual
Bravo.

- Objetivos específicos:

• Promover un ambiente adecuado para la convivencia, el orden y el bienestar laboral
dentro de la institución.
• Estimular diferentes mecanismos de convivencia armónica y democrática en la
institución.
• Incentivar la participación de los distintos estamentos en las diferentes actividades.
• Favorecer el crecimiento personal y armónico de los servidores, empleados
temporales y practicantes de la institución.

- Ámbito de aplicación:

Página

5

El presente manual de convivencia se aplicará en las relaciones de orden laboral,
relacionadas con el ejercicio del trabajo en la Institución Universitaria Pascual Bravo.

PRINCIPIOS DE CONVIVENCIA.

Los principios a los cuales se refiere el siguiente manual tienen como objetivo
fundamental establecer un referente ético, para guiar las actitudes, prácticas y formas
de actuación de los servidores de la Institución Universitaria Pascual Bravo.

1. Respetar el elemento más valioso de la institución que es el talento humano.

2. Escuchar de forma empática y respetuosa las ideas de los demás, permitiendo una
interacción equitativa y justa para todos.

3. Propender por el cumplimiento de las normas como medio para una convivencia
armónica y productiva.

4. Promover un ambiente laboral respetuoso y positivo para todos.

NORMAS DE CONVIVENCIA:

1. Trabajar juntos, entregando lo mejor de cada uno y fomentando relaciones de
trabajo armónicas y productivas, valorando las necesidades del otro y
demostrando solidaridad por los compañeros.

Conductas asociadas:

• Cooperar e interactuar con los compañeros de trabajo y demás áreas para facilitar el
trabajo en equipo.
• Propiciar espacios de comunicación donde se escuche de forma respetuosa, empática
y se propongan ideas.
• Hacer caer en cuenta a los integrantes del equipo de trabajo cuando sus conductas
van en contra de los principios y valores organizacionales.
• Atender oportunamente las tareas que afectan el trabajo de otros compañeros.
• Fomentar el trabajo en equipo fundamentado en criterios de colaboración, solidaridad
y compañerismo para facilitar el alcance de los objetivos institucionales.

2. Predicar con el ejemplo, siendo coherentes con lo que se dice y se hace,
asumiendo con responsabilidad las consecuencias de nuestros actos con
honestidad y transparencia.

Conductas asociadas:

Página

6

• Cumplir los compromisos y ser acordes con las palabras.
• Trabajar permanentemente por invertir en un modelo positivo de comportamiento y
demostración de lo que significa actuar como una persona integra.
• Actuar conforme a las normas y a los estándares éticos definidos por la institución.
• Responsabilizarse de las consecuencias propias de nuestras acciones.
• Manifestar de forma coherente y respetuosa las órdenes o tareas.
• Velar por que las acciones estén acordes con los valores personales y
organizacionales.
• Acoger las políticas internas de la institución y las disposiciones normativas.

3. Respetar a los demás por su condición de ser humano, valorando sus
conocimientos, potencial y experiencia como miembros del equipo de trabajo.

Conductas asociadas:

• Tratar a todo el personal con respeto, asertividad y dignidad.
• Valorar las diferencias individuales y culturales.
• Dirigirse amablemente a las demás personas, presentes y ausentes.
• Realizar peticiones con amabilidad.
• Adoptar modales de educación como saludar y despedirse de los compañeros de
trabajo.
• Compartir y gestionar el conocimiento como la mejor manera de aprender y crecer
dentro de la organización.

4. Mantener una comunicación abierta, respetuosa y asertiva, aportando al
crecimiento personal y profesional de los miembros del equipo de trabajo.
Conductas asociadas:

• Informar con veracidad, oportunidad y claridad aspectos relevantes y decisiones que
adopte la institución que incidan e involucren a los empleados.
• Manejar de forma responsable y confidencial la información de la institución.
• Expresar las ideas y opiniones de forma clara y precisa.
• Escuchar a las personas antes de emitir juicios sobre ellos.

5. Ser abiertos a la crítica y autocrítica constructiva para convertirla en un aporte
satisfactorio y agradable en el desarrollo de nuestro quehacer institucional.

Conductas asociadas:

• Valorar y respetar la diferencia y la oposición o contradicción.

Página

7

• Evitar la crítica destructiva, descalificar o desprestigiar las actividades realizadas por
otros con mala intención.
• Prepararse para escuchar y atender la crítica y convertirla en un insumo importante
para el mejoramiento continuo.
• Buscar alcanzar acuerdos satisfactorios.
• Evitar juicios de valor.
• No juzgar la información recibida sin antes investigar y analizar su veracidad.
• Respetar los turnos de opinión, sin interrupciones.
• Fomentar la participación en las reuniones, donde los participantes se sientan
cómodos de realizar sus aportes.
• No patrocinar los enfrentamientos o situaciones violentas.
• Privilegiar el diálogo respetuoso como la herramienta esencial para construir
acuerdos.

6. Respetar nuestra privacidad y la de los compañeros de trabajo.

 Conductas asociadas:

• No patrocinar el chisme y el rumor.
• Evitar que los comentarios afecten la integridad de las personas, el clima laboral y el
logro de los objetivos institucionales.
• Respetar la vida privada de los compañeros de trabajo (evitar contar la vida personal a
todo el mundo y ventilar la de otros).
• No juzgar por la primera impresión y basado en comentarios.
• Privilegiar las decisiones soportadas en hechos y datos.
• Mantener los problemas bajo control dentro del proceso que se gestó, en la medida
que sea posible.

7. Construir un ambiente de trabajo agradable, fomentando el respeto y las
buenas relaciones en el desempeño productivo de los funcionarios y el logro de
los objetivos de la institución.

Conductas asociadas:

• Saludar de manera amable a los demás, dar las gracias y pedir el favor
respetuosamente.
• Evitar aislar o excluir a un compañero de trabajo
• Estimular la construcción de relaciones sanas y efectivas con compañeros de trabajo,
basadas en la sinceridad y confianza.
• Participar activamente de todas las actividades de bienestar laboral programadas en la
institución.
• Convocar a la convivencia desde una actitud positiva.
• Buscar siempre el beneficio mutuo en las relaciones de trabajo.

Página

8

• Promover el dialogo como forma de construir acuerdos.
• No tolerar actos de violencia como amenazas, ni represalias por parte ningún
empleado hacia otros compañeros.
• Fomentar las buenas acciones entre jefes y colaboradores, las cuales deben ser
cordiales y respetuosas.

8. Valorar el buen trabajo y fomentar el reconocimiento de logros sincero y
oportuno entre compañeros.

Conductas asociadas:

• Reconocer los logros y buenos resultados de los servidores, no apropiarse de los
logros que no correspondan.
• Delegar en los colaboradores funciones, como forma de facilitar el desarrollo y permitir
la apropiación de responsabilidades.
• Propiciar espacios de generación de ideas que permitan una mejor gestión
institucional.
• Crear espacios para expresar a compañeros y colaboradores el aprecio, interés y
reconocimiento por el valor agregado a las funciones de los servidores.
• Destacar más las fortalezas que las debilidades, como forma de mantener en los
servidores una actitud motivadora y positiva.

9. Hacer uso adecuado y respetuoso de las zonas comunes y puestos de trabajo,
garantizando que permanezcan limpios y ordenados.

Conductas asociadas:

• Respetar el espacio de trabajo compartido.
• Evitar interrumpir las labores de los compañeros
• Manejar un tono de voz adecuado
• Depositar los residuos en los lugares establecidos
• Dejar los baños como nos gustaría encontrarlos, limpios.
• Organizar las sillas y mesas al terminar de consumir los alimentos
• Hacer uso adecuado de la cantidad de agua, jabón de manos y papel higiénico
• Todos los espacios de las instalaciones deben estar libres de humo

DEBERES DE CONVIVENCIA LABORAL

La calidad de los servidores enaltece a los miembros de la empresa, además todos
tienen el deber de engrandecerla y dignificarla. Son deberes de los funcionarios las acá
establecidos.

Página

9

Son deberes de los trabajadores:

1.Cumplir con todas las normas internas adoptadas por el trabajador para el buen
funcionamiento de la institución.
2.Respetar a los compañeros en todo momento y lugar (incluyendo a todo el personal
que labore en la institución, incluso trabajadores temporales y practicantes).
3.Dar trato respetuoso a los demás frente a raza, creencia religiosa o preferencia
sexual.
4. Comunicarse de manera asertiva y tranquila.
5. Cumplimiento de las obligaciones derivadas de su vinculación.
6. Comunicar oportunamente a la institución las observaciones que estime puedan
provocar daños o perjuicios en cuanto al acoso laboral se refiere.

DERECHOS DE CONVIVENCIA LABORAL

1. Derecho a ser respetado.
2. Derecho a recibir un trato digno frente a creencias religiosas o identidad sexual.
3. Derecho a manifestar su opinión o emociones.
4. Derecho a ser escuchado cuando expone un argumento o punto de vista.
5. Derecho a realizar las labores que se encuentren dentro del manual de sus
funciones.
6. Derecho a ser escuchado por el comité de convivencia cuando identifique conductas
que atenten contra la convivencia laboral de la empresa. (Incluyendo maltrato laboral o
conductas de acoso).

CUMPLIMIENTO DEL MANUAL

Cumplimiento del manual: Se establece como instancia se promueva, socialice y se
verifique el cumplimiento del presente manual de convivencia laboral, tanto a los
miembros del comité como a los servidores de la institución.

También es importante resaltar que las quejas y reclamos serán presentadas en
primera instancia al jefe inmediato y posteriormente al comité de convivencia laboral
para que realice las debidas recomendaciones con relación a las situaciones
presentadas, motivando a su vez al trabajador para que corrija la conducta que esta
afectando la convivencia laboral; ante el incumplimiento reiterativo por parte del
trabajador aun después de haber establecido acciones correctivas y compromisos, el
trabajador será remitido al jefe de gestión talento humano quien analizará el caso y
tomara medidas de acuerdo al reglamento interno de la Institución.

Página

10

Si es del caso, las problemáticas y situaciones contrarias al manual de convivencia
laboral, para que se adopten los correctivos y se efectué las investigaciones
pertinentes.

Proceso participativo del manual: Todos los servidores de la Institución asumirán el
compromiso institucional de vigilar el cumplimiento de éste manual de convivencia
laboral ante conductas que le sean contrarias. Se firmara por parte de los funcionarios
de la entidad en constancia de conocimiento y aplicación del contenido del presente
manual.

“SE RESPETARÁ LA CONFIDENCIALIDAD DE QUIENES DENUNCIEN
CONDUCTAS NO CONVIVIENTES”

Aprobado mediante Resolución Rectoral No ____________ del __________

Dada en Medellín a los,

MAURICIO MORALES SALDARRIAGA
Rector

