Título:

Organizaciones acosadoras.

Indicadores organizacionales de mobbing

VI Jornadas Universitarias y

III Congreso Latinoamericano de Psicología del Trabajo

Universidad de Buenos Aires

Autores:

Dra. Adriana Fassio

Domicilio: Terrada 5444, Dpto. '5'; CABA

Teléfono: 4572 0931

Correo electrónico: adrianafassio@yahoo.com.ar

CV abreviado:

Doctora en la Universidad de Buenos Aires, Facultad de Filosofía y Letras, orientación Antropología Social; Master en Gerontología Social V Edición Iberoamericana de la Universidad Autónoma de Madrid; Licenciada en Sociología, Profesora de Enseñanza Secundaria Normal y Especial en Sociología, Facultad de Ciencias Sociales, Universidad de Buenos Aires. Docente regular e investigadora formada en la carrera de Administración FCE, docente en cursos de posgrado, maestría y doctorado en: FCE de la UBA, Universidad Nacional de Mar del Plata, Universidad Nacional de Rosario, Universidad Isalud, ESEADE, UADE. Consultora en organismos nacionales e internacionales en temáticas relacionadas con niveles de vida y pobreza y análisis organizacional. Autora de libros y artículos publicados en el país y en el exterior.

Lic. Ángel Héctor de Mendonça

Domicilio: Burela 1635; CABA

Teléfono: 4521 6790

Correo electrónico: demendonsa@gmail.com

CV abreviado:

Licenciado en Administración y Contador Público (UBA) - Especialista en Constructivismo y Educación (FLACSO) - Diploma superior en ciencias sociales (FLACSO) - Tesista Maestría en Ciencias Sociales (UNLAM) Docente regular de grado Universidad de Buenos Aires - Docente interino de grado: Universidad Nacional de La Matanza y Universidad del Museo Social Argentino. Docente de postgrado en Universidad de Buenos Aires Investigador docente en UBA y Universidad Nacional de La Matanza Miembro del Comité Técnico Evaluador del Premio Latinoamericano a la RSE del Foro Ecuménico Social. Presentaciones en reuniones científicas referidas a desarrollo local, pymes, responsabilidad social universitaria y otras. Autor de textos sobre administración

INDICE

Resumen

La problemática del acoso moral en el trabajo como eje de análisis organizacional

Hipótesis y conceptos sensibilizadores

Cuadro de variables

Variable I: Política general de la Organización

Variable II: Gestión empresarial

Variable III: Factores situacionales

Variable IV: Cultura organizacional

Variable V: Percepciones del acosado entrevistado

<u>Bibliografía</u>

Resumen

Esta ponencia tiene como objetivo dar cuenta del marco teórico y la estructura del instrumento de recolección de datos a partir del cual se está trabajando en una investigación (Proyecto UBACyT <u>Riesgos psicosociales de los trabajadores. Efectos subjetivos e intersubjetivos de la precarización laboral</u>), realizada conjuntamente por las facultades de Psicología y Ciencias Económicas de la UBA.

El tema en cuestión es el del acoso moral en el trabajo con dos claros subproyectos:

- a) la percepción de los individuos y las consecuencias del acoso moral en la vida y la salud de las actores organizacionales;
- b) el armado de una tipología de organizaciones acosadoras.

En esta ponencia nos centramos en el subproyecto b) que indaga sobre la violencia y acoso moral en el trabajo a partir de la mirada de la administración y el análisis organizacional. Los objetivos planteados son:

- a) determinar las variables organizacionales que discriminan en función del maltrato moral hacia su personal;
- b) construir una tipología de organizaciones acosadoras de sus trabajadores.

El diseño es exploratorio, descriptivo, no experimental y se trabajará a partir de entrevistas semiestructuradas a informantes clave (personal de nivel superior/gerentes) y cuestionarios escritos (miembros del personal) a partir de una muestra accesible en el marco de la estrategia de bola de nieve (un caso referencia a otros).

La problemática del acoso moral en el trabajo como eje de análisis organizacional

Se define como acoso moral (AM) en el trabajo a toda conducta abusiva (gesto, palabra, comportamiento, actitud) que atenta, por su repetición o sistematización contra la dignidad o la integridad psíquica o física de una persona, poniendo en peligro su empleo o degradando el ambiente de trabajo El AM no se establece en una relación simétrica como el conflicto, sino en una relación dominante/dominado, en la que el que controla el juego intenta someter al otro y hacerle perder su identidad. Cuando esto ocurre dentro de un marco de relación de subordinación es un abuso de poder jerárquico y la autoridad legítima sobre el subordinado se convierte en dominio sobre una persona.

El AM siempre va precedido de una dominación psicológica del agresor y una sumisión forzada de la victima. Bajo terminologías distintas y formas variables según las culturas, el acoso constituye un verdadero fenómeno social en muchos países, expresándose en distintas formas y proponiendo distintas reflexiones e hipótesis, encontramos (Hirigoyen, 2008):

- a- Mobbing: procede del verbo ingles to mob, que se traduce como regañar, atacar, maltratar, asediar. En cuanto al sustantivo, mob significa muchedumbre, jauría. Consiste en actitudes hostiles frecuentes y repetidas en el lugar de trabajo que tienen siempre a la misma persona en el punto de mira. Surge de un conflicto que ha degenerado, y se analiza como una forma particularmente grave del estrés psicosocial.
- b- *Bullying*: procede del inglés, to bully, que significa ofender brutalmente, maltratar. Y una persona "bully" es brutal y tiránica y se ceba con los más débiles. En principio el Bullying no tiene que ver con el mundo del trabajo.
- c- *Harassment*: hostigamiento, significa ataques repetidos e inopinados de una persona a otra para atormentarla, minarla, frustrarla y provocarla, teniendo efectos destructivos para la salud.
- d- Los *whistleblowers:* literalmente es el que hace sonar la campana o alarma o se va de la lengua. Por eso se convierten en victimas de represalias, consideran que su deber es alertar a la opinión publica, denunciando las disfunciones de un sistema, se trata de una forma específica de AM.
- e- El *ijime*: es acoso en japonés, se utiliza para describir las novatadas y las humillaciones que sufren los niños en la escuela, y en las empresas niponas, las presiones de un grupo cuando pretende formar a los jóvenes reclutados o someter a los elementos perturbadores. Como los japoneses no son partidarios del individualismo, el objeto del ijime, consiste en integrar a los individuos en el grupo y en acomodarles a las reglas. "El clavo que sobresale se encontrará con el martillo".

Lo que se plantea en esta investigación va más allá de las consecuencias individuales de estas formas de maltrato y de las consideración éticas, puesto que lo que se observa es que, al haber fallos judiciales condenado situaciones de acoso, al haber leyes provinciales vigentes y también proyectos de ley nacional (presentados algunos por personajes importantes como Gerardo Morales y Elisa Carrió), el acoso moral se centra en un nuevo actor. El individuo acosador pasa a un segundo plano, el protagonismo se adjudica a la Organización, como el responsable del acoso siendo quien debe enfrentar los costos emergentes del fallo judicial, el desprestigio externo y el deterioro del ambiente interno consecuentes.

Reflexionar en términos de estrategia obliga a buscar en la propia organización la racionalidad y las vivencias de los actores (Crozier y Friedberg, 1990)

Desde esta orientación las preguntas que guían nuestro trabajo inquieren sobre qué responsabilidad tiene la conducción de la organización con la construcción de este tipo de formas de relacionarse en su interior

Afirma Etkin (2005) que hay organizaciones en las que los conductores sólo se preocupan por las situaciones conflictivas cuando afectan los indicadores económico financieros y lo hacen utilizando los mecanismos de poder; y otras organizaciones que procuran construirse siguiendo y acordando principios e ideologías compartidas, resultando menos propensas al conflicto

¿Cómo restringe la estructura la libertad de acción de los integrantes de la organización para prevenir, controlar, limitar o castigar este tipo de conductas?

Hipótesis y conceptos sensibilizadores

- Las organizaciones requieren para sus logros de la coherencia de las acciones colectivas, por lo que ha de haber un mínimo de estructuración de los campos de acción social; estructura de acción social que se constituye como un sistema de poder. Las características estructurales delimitan el campo de ejercicio de las relaciones de poder entre los miembros de la organización (Crozier y Friedberg, 1990)
- Gareth Morgan (1990) describe la organización como un lugar a través del cual individuos o grupos imponen su voluntad. Según Morgan, la combinación de logros y explotación es una característica de la organización de todos los tiempos. Y si bien ha habido importantes cambios a lo largo de los siglos, lo que parece mantenerse constante es la persecución de los objetivos de unos pocos sobre la base del trabajo de muchos. Es decir que la organización, según este enfoque, se comprende mejor como un proceso de dominación.
- Cuando habla de 'cultura organizativa', se refiere a la programación mental colectiva que distingue a los miembros de una organización de los de otra, así como a la idea de que las percepciones compartidas de las prácticas constituyen el núcleo de dicha cultura. Asimismo, concluye que las culturas corporativas no se caracterizan por poseer valores compartidos, sino que su raíz está en los valores de los fundadores y los líderes, transformados en prácticas para todas las demás personas de la organización. Esto explica que las multinacionales puedan funcionar eficazmente insertas en culturas nacionales muy distintas. Destaca que los empleados son socializados en la organización a través de símbolos rituales. Hay que señalar que en este proceso, además de la integración a determinada cultura organizativa, puede llegar a producirse el fenómeno de depredación.
- Morgan plantea que la aplicación de las metáforas, que él ha desarrollado, ha tenido como resultado una comprensión limitada y parcial de un fenómeno complejo y paradójico. Las organizaciones son muchas cosas a la vez y el error más habitual es tratar de simplificarlas. Cualquier situación organizacional involucra significados diferentes y paradójicos, por lo que se hace imprescindible interrelacionarlos e integrarlos en lugar de fragmentarlos.
- Este enfoque se vincula con el fenómeno de la depredación y de la voracidad organizacional en tanto que las metáforas operan en forma explícita e implícita y promueven racionalizaciones. (Coser, 1975 ; Melamed, 2006)
- Algunos autores sostienen que el AM surge con mayor facilidad en los contextos particularmente sometidos al estrés. Lo que crea el AM es un ambiente de trabajo en el que no hay regulación interna, ni en los comportamientos ni en los métodos, todo parece permitido, el poder de los jefes es ilimitado, igual que todo lo que se les exige a sus empleados (Hirigoyen, 2008).

- Las decisiones sobre el diseño de la organización, sus organigramas y reglamentaciones restringen la libertad de acción de individuos y grupos (Crozier y Friedberg, 1990), con lo que las decisiones de la conducción tienen potencia para desalentar (o tolerar, incluso fomentar) la existencia del acoso moral
- Existe abundante producción actual sobre esta problemática en la que podemos destacar:
 - La correlación entre el comportamiento de las personas que intimidan y factores organizativos que lo permiten, han señalado las asociaciones entre la intimidación y el lugar de trabajo tales como: deficiencia de puestos de trabajo o medio ambiente; una cultura que permite la intimidación o recompensas; la percepción de la autonomía de trabajo, uso incorrecto de los procedimientos de organización; la reestructuración y reducción de la organización; y el cambio organizacional (Hutchinson, Vickers, Jackson y Wilkes 2006).
 - Hay coincidencia entre autores sobre la existencia de relación entre los modelos de organización, sus estrategias y la influencia que tienen para la presencia del acoso moral con carácter de problema organizacional, en particular cuando no es un evento aislado (Bowling y Beerh, 2006).
 - La incidencia positiva de las políticas expresas de la organización para desalentar el acoso moral (Vega y Comer, 2005; Fleming y Harvey, 2002; Hodson, R., 2008; O'Moore y Linch, 2007). Existiría la posibilidad de relacionar el acoso moral en el trabajo con los cambios de paradigmas organizativos, como la empresa frugal, el empowerment, la búsqueda de la excelencia, la responsabilización técnica y económica de los empleados, cuando esta modificación de paradigma no es acompañada con un claro contenido ético (Vandekerckhove y Commers, 2003).
 - Las teorías sobre circuitos de poder -redes informales- que explicarían la violencia horizontal (entre pares), dando lugar a pervertir los procesos de organización. Esta teoría del poder en las organizaciones se orienta hacia la explicación de cómo se produce la obediencia organizacional. El poder fluye a través de un campo de fuerza, en el cual arreglos de poder son fijados y constituidos, y dentro del campo de fuerza existen puntos privilegiados
 - La violencia horizontal brinda el enfoque macro, y el acercamiento mediante los circuitos de poder busca entender el funcionamiento micro, el flujo de poder dentro de cada organización, y así brindar entendimiento de las reglas y prácticas disciplinarias que funcionan para hacer a los individuos más calculables, definir su realidad y dar forma a su comportamiento en el trabajo revelando la manera en que las relaciones establecidas en las redes informales de organización permiten a los acosadores formas de intimidación entre los individuos en muchos niveles en la jerarquía organizacional (Hutchinson, Vickers, Jackson, y Wilkes, 2006).

- El acoso moral presenta casos originados en: superiores jerárquicos, entre pares, y/o desde inferiores jerárquicos (Branch, Ramsay y Barkers, 2007).
- La relación existente entre: el ambiente organizacional, las características de quiénes acosan y las de quiénes son acosados (Harvey, Heames, Rickey y Leonard, 2006).
- Las organizaciones pueden combatir el acoso reduciendo el grado de stress e identificando aquellos empleados agresivos que podrían ser acosadores.
- Cuando hay muchas víctimas de acoso y muchos acosadores, el culpable es la Organización, en cambio si hay varias víctimas pero un solo acosador acá el culpable está identificado y puede pasar que haya una sola víctima y esta vea muchos acosadores, en éste caso la víctima se puede estar culpando ella misma (Bowling y Beehr, 2006).
- Aunque la estrategia para lidiar con la violencia tiene que ser al nivel de la sociedad en su conjunto, las estrategias de cada ambiente laboral logran contribuciones importantes a las medidas de control en su contra, en la medida en que las organizaciones promueven el empowerment en todos los niveles, tanto individual como organizacional y de la comunidad. En esta dirección se explicita un marco para lidiar con cuestiones como la violencia laboral, que cuenta con los siguientes componentes: a) determinación de las necesidades (buscar evidencia para conocer la naturaleza y alcance del problema), b) políticas (que ayuden a identificar y prevenir); c) mecanismos de apoyo (desarrollar estrategias de acercamiento al problema), d) educación y entrenamiento (en todos los niveles de las organizaciones); e) comunicación (interna y externa) (Fleming y Harvey, 2002).
- Una dimensión de relevancia es la distancia del poder, o sea, la manera en que la gente con distintos niveles de poder se relaciona con otras personas de status desigual, en esta dirección cualquier organización que realmente desee desalentar al acoso necesita definir políticas que explícitamente declaren que dicha práctica no será tolerada (Vega y Comer, 2005).
- El hincapié en el perfil sociológico y su análisis se centra en el contexto organizacional, la incidencia de un nuevo manager y la estrecha relación entre compañeros (Hoel y Belae, 2006). El clima organizacional, el cambio organizacional y el poder pueden estar actuando como factores que contribuyen al acoso (Branch, Ramsay y Barker, 2007)
- Hodson, Roscigno y López (2006) sostienen que la inseguridad laboral provoca un mal clima que lleva al Bullying como las diferencias de poder entre trabajadores, donde los menos poderosos son los más agredidos (Hodson, 2008) Se distinguen tres principios organizacionales: transparencia donde el mal comportamiento está a la vista de todos, rendición de cuentas donde el mal comportamiento después se da a la inversa y capacidad en la cual la organizaciones tienen que motivar y controlar a los empleados. Se pueden conseguir a través de un buen líder, objetivos claros y la burocracia que resalta la transparencia. En

dicho estudio fueron sostenidas tres hipótesis, son vulnerables los que tienen menos poder, en las organizaciones coherentes el bullying no es necesario, la existencia de una relación entre poder y el contexto organizacional.

- El proceso de mobbing tiene tres fases: fase de conflicto que es donde comienzan las interferencias (que podrían resolverse en forma positiva a través del diálogo), fase de mobbing donde ya hay asedio, la siguiente fase de la intervención de la empresa (donde puede tomar a la victima como la causa del problema, o puede resolverlo realizando una investigación exhaustiva y analizando las causas del problema) y por último la exclusión de la vida laboral. Podría ponerse en juego una serie de medidas para prevenir el mobbing: establecer una cultura organizacional que lo minimice, controlar una serie de indicadores que muestran la situación de la organización y dar a las potenciales víctimas elementos formales de comunicación (Guimaraes y Rimoli, 2006).
- El acoso laboral puede ser precedido durante muchos años por una lucha de poder, esta lucha de poder surge de conflictos de los valores causados por las condiciones de organización y los estilos de dirección. En estos casos, si los conflictos de los valores fueron solucionados, la lucha de poder cae. Cuando están en conflicto los valores sin resolver, se abre la brecha entre el individuo apuntado y los opositores de esa persona. (Strandmark y Hallberg, 2007).
- El acoso moral puede estar asociado a razones éticas como el fracaso de la autoridad, entendida ésta como poder legítimo. La preocupación ética sobre los aspectos del acoso laboral se encuentra en la naturaleza del poder organizacional, que se manifiesta en actos como la falta de respeto a un subordinado o los obstáculos para ofrecer a un subordinado la merecida recompensa. Así, la baja moral de trabajo es perjudicial (dignidad) y disfuncional (rendimiento / recompensas). Asimismo se evalúa el acoso laboral como patología dentro de las organizaciones contemporáneas. El comportamiento moral aparece como una reacción extrema al stress. El control es otra de las variables en juego, si las personas creen que pueden tener mayor control sobre el stress el impacto del acoso es menor. La falta de comunicación: esto añade a la confusión dentro de las organizaciones y es responsable de aumento de la presión de trabajo. (Vandekerckhove y Commers, 2003).
- La mayoría de los problemas entre trabajadores y con los jefes se deben al acoso. El acoso está relacionado con la necesidad de controlar a otros, que es una necesidad propia de las personas, y pueden darse condiciones laborales que les permita ejercitar esa necesidad. El problema se agrava cuando el acoso es tolerado y aceptado por las organizaciones (Harvey, Heames Richey y Leonard, 2006). Las organizaciones juegan un papel activo en la prevalencia del acoso y confirman la observación de que los trabajadores reaccionan a los problemas ambientales. La mala dirección y un medio ambiente de trabajo negativo están asociados con el acoso. Sin embargo las autoridades de control y gestión tienen un papel en la prevalencia del acoso y, por lo tanto, es necesario que reciban formación y adquieran habilidades para ayudar a resolver los conflictos y el acoso a fin de que

sean capaces de manejar esas situaciones en las organizaciones con el fin de minimizar los efectos negativos sobre su fuerza de trabajo. Estos efectos no son solo perjudiciales para la salud mental de los empleados, sino que también son perjudiciales para las organizaciones cuyos: beneficios, servicio al cliente, e imagen corporativa, se ven afectados negativamente por las condiciones que permitan en el lugar de trabajo comportamientos que facilitan la intimidación (O'Moore y Lynch, 2007).

- Las consecuencias del acoso moral en el lugar de trabajo (acoso hacia abajo) para las personas se identifican con la pérdida de ingresos debido a los despidos, las renuncias, los riesgos graves para la salud como, ansiedad, incapacidad de concentrarse, insomnio y depresión Desde el punto de vista organizacional se identifican los motivos empíricos y las razones éticas como el fracaso de la autoridad, entendida esta como poder legítimo. El centro del acoso laboral se encuentra en la naturaleza del poder organizacional, que se manifiesta en actos como la falta de respeto a un subordinado o los obstáculos para ofrecer un subordinado la merecida recompensa. Así, la baja moral de trabajo es perjudicial (dignidad) y disfuncional (rendimiento/recompensas). Asimismo se evalúa el acoso laboral como patología dentro de las organizaciones contemporáneas. El comportamiento moral aparece como una reacción extrema al stress. Finalmente las influencias externas, entendidas como factores más allá del control de la organización, el clima general de presión dentro de las empresas para obtener mayores utilidades para los accionistas (obtener resultados a corto plazo), comienzan a transferirse hacia abajo y se transforman en acoso como maltrato. Asimismo intenta ofrecer un modelo explicativo del acoso moral en el trabajo: el poder, el conocimiento y las normas de derecho (Vandekerckhove y Commers, 2003)
- Simpson y Cohen (2004) sostienen que el maltrato no puede separarse del género, y que tal comportamiento necesita ser analizado en un contexto orientado al género. También advierten que, sin distinción de género, los abusadores pueden capturar y subvertir estructuras organizacionales y procedimientos para profundizar en su abuso o para ocultarlo.
- Existe una relación entre la percepción de injusticia y el apoyo a la agresión laboral. Plantean diversos tipos de justicia/injusticia: a) distributiva: recibir una porción justa de las recompensas de acuerdo a la contribución propia; b) procedural: el nivel de justicia del proceso que se utiliza para dividir los beneficios (considerado como el más injusto y el mayor apoyo a la agresión); c) interpersonal: la cortesía y consideración que se le brinda al individuo (Homant y Homant, 2004).
- Se llega al maltrato de la mano de la sensación de que la inconsistencia es insalvable, es decir, cuando la diferencia percibida con el grupo involucra factores que no podrán modificarse o adaptarse. Por ejemplo, la religión de un individuo, su color de piel, etc. Se plantean tres proposiciones (Heames, Harvey y Treadway, 2006):

- 1– El nivel de inconsistencia de estado está inversamente relacionado con la satisfacción del individuo para con el grupo y su subsecuente nivel de stress.
- 2– El acoso está positivamente relacionado con el alto nivel de percepción y los sentimientos de inconsistencia de estado de un individuo.
- 3– El acoso está inversamente relacionado con el desempeño grupal positivo.
- Las características estructurales delimitan el campo de ejercicio de las relaciones de poder entre los miembros de la organización (Crozier y Friedberg, 1990)
- Tomar una decisión no es sólo cuestión económica, es también adoptar una posición respecto de las condiciones socio emocionales de la organización; lo que pone en juego la idoneidad del directivo y su capacidad de hacer un diagnóstico inteligente de los problemas, reconociendo simultáneamente que la organización se constituye por la interacción no pensada de factores que hacen a la vida cotidiana (Etkin, 2005)

Cuadro de variables

Variable I: Política general de la Organización

dimensiones	categorías	indicadores
Dirección	autocrática	Decisiones impuestas desde la voluntad de la conducción
	burocrática	Decisiones tomadas de acuerdo al conjunto de normas vigentes
	democrática	Decisiones surgidas de alguna forma de participación
Ética y	ética explícita	Existencia de normas concretas y explícitas y/ o
Transparencia	sin ética explícita	códigos de conducta ética definidos por la empresa
Derechos Humanos	incluido en las políticas	Existencia de acciones para promover el respeto y la educación de tratados y estándares
	no incluido en las políticas	internacionales, como la Declaración Universal de Derechos Humanos, las Convenciones fundamentales de derechos Humanos, etc.
Tipo de estructura	simple	mecanismo coordinador predominante: supervisión directa parte predominante: Cumbre estratégica
	burocracia mecánica	mecanismo coordinador predominante: estandarización del trabajo parte predominante: Tecnoestructura
	burocracia profesional	mecanismo coordinador predominante: estandarización de destrezas parte predominante: Núcleo operativo
	adhocracia	mecanismo coordinador predominante: ajuste mutuo parte predominante: staff de apoyo y núcleo operativo

Variable II: Gestión empresarial

dimensiones	categorías	indicadores
Visión de la organización	unitaria (2 o menos respuestas positivas)	 La organización es una coalición de interés; los fines formales despiertan un interés transitorio Los conflictos son considerados inherentes a la organización
	pluralista (3 ó más respuestas positivas)	 La organización es vista como una pluralidad de fuentes de poder La Dirección se enfoca en equilibrar y coordinar los intereses de los miembros de la organización
Sistema de recompensas y castigos	establecido	Existencia y uso de un instrumento formal
	no establecido	

dimensiones	categorías	indicadores
Forma de contratación de personal más dada	formal con tiempo indeterminado formal con tiempo determinado informal	Tipo de contrato y/o no existencia de contrato para el 80% de los trabajadores
Sistemas de información y control	existen no existen	Existencia y uso de un instrumento formal
Existencia de criterios ante no	existen	Existen reglamentación para recompensas y
cumplimiento de las metas	no existen	castigos
Desarrollo Laboral: Relaciones Empleados- Dirección	compatibiliza intereses (al menos dos respuestas positivas)	 Existen políticas dirigidas a desarrollar las relaciones de diálogo e información con los representantes de los trabajadores Existen acciones tendientes a la transparencia informativa económica y financiera sobre la empresa, en especial sobre sus políticas y estructura de remuneraciones, y orientadas a obtener un mayor grado de equidad vertical y horizontal en esa estructura Existen acciones para una flexibilidad del cumplimiento de la obligación laboral para pode atender necesidades privadas, personales, familiares o sociales
	no busca compatibilizar	
Desarrollo Laboral: Salud, Seguridad y Beneficios Sociales hay	no hay (todas respuestas negativas)	 Existen programas de prevención de accidentes de trabajo y de enfermedades profesionales Existen controles periódicos sobre las condiciones de seguridad e higiene en el trabajo
	hay algo (al menos una respuesta positiva)	y capacita al personal en estos conceptos Existen planes o beneficios complementarios a las coberturas regulares de riesgos de salud Existen comedores, instalaciones deportivas y/o de esparcimiento, que pueden ser utilizadas por
	hay (todas las respuestas positivas)	los empleados Existen programas de prevención y tratamiento de adicciones peligrosas

dimensiones	categorías	indicadores
Desarrollo Laboral Entrenamiento y Educación	no hay (todas respuestas negativas)	 Realizan actividades permanentes de desarrollo y capacitación para el perfeccionamiento continuo de los empleados Existen programas de becas de estudio para los trabajadores
	hay algo (al menos una respuesta positiva)	■Existen programas de educación básica, media y de erradicación de analfabetismo ■Existen indicadores de la relación existente entre horas de capacitación y horas totales trabajadas, y de empleados por categorías de trabajadores
	hay (todas las respuestas positivas)	■Realizan actividades de formación para facilitar el reciclaje profesional de empleados ante cambios tecnológicos y reestructuraciones empresarias, y/o para disminuir riesgos de exclusión de los mercados de trabajo
	no hay (todas respuestas negativas)	■Apoyo a la existencia de una significativa diversidad por género, edad, estrato social o capacidades, entre otras cosas, de su planta laboral
Desarrollo Laboral Diversidad,	hay algo (al menos una respuesta positiva)	■Aceptación de relaciones laborales con grados de flexibilidad suficientes como para adaptarse a situaciones de edad, género o discapacidad de sus trabajadores
Oportunidad y No Discriminación	hay (todas las respuestas positivas)	■Oferta de oportunidades de empleo a desempleados estructurales (tales como mayores de 50 años, ex-convictos presidiarios, desempleados por largo tiempo) Oferta de oportunidades de trabajo a jóvenes y personas con discapacidad física y/ o mental
Desarrollo Laboral Jubilación y Despidos	no hay (todas respuestas negativas)	■Existen análisis normados sobre situaciones de bajas laborales (despidos o jubilación) ■Existen programas previsionales
	hay algo (al menos una respuesta positiva)	complementarios a los propios del trabajador ¿Posibilita el diálogo y análisis con los representantes de los trabajadores sobre líneas de acción alternativas a situaciones de despido?
	hay (todas las respuestas positivas)	 Existen programas de despidos voluntarios Cumplimiento de las indemnizaciones estipuladas por la ley

Variable III: Factores situacionales

dimensiones	categorías	indicadores
	público estatal	s/ estatutos y leyes reguladoras
	público no estatal	
Sector de	privado con fines de	
pertenencia de	lucro	
la organización	privado sin fin	
	primordial de lucro	
	microempresa	Cantidad de miembros: 1 a 9
Tamaño de la	pequeña empresa	Cantidad de miembros: 10 a 49
organización	mediana empresa	Cantidad de miembros: de 50 a 200
	gran Empresa	Cantidad de miembros: más de 200
Propiedad de la organización	empresa familiar	Poder de decisión en manos de parientes
	empresa no familiar	Poder de decisión sin relación necesaria de
Rama o sector		parentesco s/ estatutos
Localización		s/ ubicación del principal establecimiento
Origen del	nacional	s/ ubicación de la casa matriz
capital	multinacional	37 abidacion de la casa matriz

Variable IV: Cultura organizacional

dimensiones	categorías	indicadores
Fuente de poder (espacios de incertidumbre) en la organización	reglas organizativas generales control de una competencia particular y de la especialización funcional relaciones entre la organización y su entorno control de la comunicación y de la información	Fuente de poder en función de las fuentes de incertidumbre . De donde emana el poder en la cúpula organizacional (quién detenta cobertura ante espacios de incertidumbre)

Fuente de poder (espacios de incertidumbre)	reglas organizativas generales	
	control de una competencia particular y de la especialización funcional	Fuente de donde emana el poder en el sector estudiado (quien detenta cobertura ante espacios de incertidumbre)
en el sector estudiado	relaciones entre la organización y su entorno	
	control de la comunicación y de la información	
Características del lenguaje común / categorías conceptuales	significados compartidos (2 ó 3 afirmaciones)	 ■Percepción del entrevistado/encuestado ■Existencia explícita de interpretaciones ■Normas implícitas de interpretación
	significados no compartidos	
Límites grupales y criterios para la inclusión y la exclusión	restrictivos (1 ó más afirmaciones)	■Normas implícitas
	no restrictivos	■Normas explícitas
Límites de la Intimidad,	restrictivos	■Normas implícitas
amistad y amor	no restrictivos	■Normas explícitas
Miedo al	Existe	■percepción del entrevistado/encuestado
desempleo	No existe	- amenazas explícitas y/o implícitas
Criterios de exclusión en relación a	Existen	 percepción del entrevistado/encuestado ■existencia explícita de normas
Ideología y religión	No existen	■normas implícitas

Variable V: Percepciones del acosado entrevistado

dimensiones	categorías	indicadores
Hostilidad en la conducta	Hostil	 Denegación automática de Propuestas y afirmaciones Críticas exageradas Críticas injustas
	No hostil (ninguna respuesta positiva)	 Asignación de tareas superiores a la competencias Asignación de tareas superiores a los recursos disponibles Consignas imposibles de cumplir

	Descendente	Relación de nivel jerárquico con el/los
Agentes acosadores	Mixto	acusador/es:
	Horizontal	Superior jerárquico; Múltiples niveles
	Ascendente	Compañeros; Subordinados
Tiempo de	Transitorio	Cogún al lance de tiempe transquiride:
duración del	Moderado	Según el lapso de tiempo transcurrido: Menos de 1 mes; Entre 1 mes y 6 meses
maltrato	Prolongado	Entre 6 y 12 meses; Más de un año
sistemático	Permanente	Entite 6 y 12 meses, mas de un ano

Bibliografía

- Bowling, N., Beehr, T. (2006) *Workplace Harassment From the Victim's Perspective: A Theoretical Model and Meta-Analysis* en Journal of Applied Psychology 91:5 998-1012.
- Branch, S., Ramsay, S. y Barker, M (2007) *Managers in the firing line:* Contributing factors to workplace bullying by staff an interview study, en Journal of Management & Organization 13: 264–281.
- Coser, L (1975) *Instituciones voraces*. México: Fondo de Cultura Económica.
- Crozier, M. y Friedberg, E. (1990) El actor y el sistema. México: Alianza.
- Etkin, J. R. (2005) *Gestión de la complejidad en las organizaciones*. Buenos Aires, Granica
 - Fleming, P.; Harvey, H.D. (2002) Strategy development in dealing with violence against employees in the workplace en The Journal of the Royal Society for the Promotion of Health 122 (4): 226–232.
- Foro ecuménico social Criterios orientadores de evaluación para empresas Premio Latinoamericano a la Responsabilidad de Empresas y ONG-Tercera edición - 2009 CENARSECS, Buenos Aires
- Guimaraes, L., Rimoli, A. (2006) *Mobbing (Assedio Psicologico no Trabalho: Uma Sindrome Psicossocial Multidimensional* en Psicologia: Teoria e Pesquisa 22 (2): 183-192.
- Harvey M.G.; Heames, J.T., Richey, R.G. y Leonard, N. (2006) *Bullying: From the Playground to the Boardroom* en Journal of Leadership and Organizational Studies 12 (4): 1–11.
- Harvey M.G.; Heames, J.T.; Richey, R.G. y Leonard, N. (2006) *Bullying: From the Playground to the Boardroom*, en Journal of Leadership and Organizational Studies 12(4): 1–11.
- Heames, J.T.; Harvey, M.G. y Treadway, D. (2006) Status inconsistency: an antecedent to bullying behaviour in groups en The International Journal of Human Resource Management17 (2): 348–361.
- Heames, J.T.; Harvey, M.G. y Treadway, D. (2006) *Status inconsistency: an antecedent to bullying behaviour in groups,* en The International Journal of Human Resource Management *17*(2): 348–361.
- Hodson, R. (2008) *The Ethnographic Contribution to Understanding Co-worker Relations* en British Journal of Industrial Relations 46 (1): 169-192.
- Hodson, R., Roscigno, V., López, S. (2006) Chaos and Abuse of Power: Workplace Bullying in Organizational and International Context en ,Work and Occupations 33 (4):382-416.
- Hoel, H., Belae, D. (2006) Workplace Bullying, Psychological Perspectives and Industrial Relations: Towards a Contextualized and Interdisciplinary Approach en British Journal of Industrial Relations 44 (2): 239-262.
- Hutchinson, M.; Vickers, M.; Jackson, D. y Wilkes, L. (2006) *Workplace bullying in nursing: towards a more critical organizational perspective,* en Journal Nursing Inquiry 13 (2): 118–126.

- Kennedy, D.B.; Homant, R.J. y Homant, M.R. (2004) *Perception of injustice as a predictor of support for workplace aggression*, en Journal of Business and Psychology 18(3): 323–336.
- Lee, M. (1999)The Lie of Power: Empowerment as Impotence en *Human Relations* 52 (2): 225-259
- Melamed, A. (2006) Empresas devoradoras Recursos Humanos no tan humanos; Paidós; Buenos Aires
- Mintzberg, H. (1989) *Diseño de organizaciones eficientes*, El Ateneo, Buenos Aires
- Morgan, G. (1990) Imágenes de la organización. México; Alfaomega.
- O'Moore, M. and Lynch. J. (2007) *Leadership, working environment and workplace bullying*, en International Journal of Organization Theory and Behavior 10 (1), 95-117.
- Simpson, R. y Cohen, C. (2004) Dangerous Work: The Gendered Nature of Bullying in the Context of Higher Education, en Gender, Work and Organization 11 (2): 163–186.
- Strandmark, K.M. & Hallberg, L.R. M.(2007) The oirigin of workplace bullying experiences from the perspective of bully victims en the public service sector en Journal of Nursing Management 15: 332–341.
- Vandekerckhove, W, M. S. y Commers, R.(2003) *Downward Workplace Mobbing: A Sign of the Times?*, en Kluwer Academic Publishers Journal of Bussines Ethics, N° 45; Netherlands
- Vega, G. y Comer, D. (2005) Sticks and Stones may Break Your Bones, but Words can Break Your Spirit: Bullying in the Workplace en Journal of Business Ethics 58: 101–109.