

PROTOCOLO PARA PREVENIR, ATENDER
Y SANCIONAR LAS PRÁCTICAS DE

VIOLENCIA LABORAL, HOSTIGAMIENTO,
ACOSO SEXUAL Y DISCRIMINACIÓN EN

LA UNIVERSIDAD POLITÉCNICA DE
QUERÉTARO

Protocolo para prevenir, atender y sancionar las
prácticas de violencia laboral, hostigamiento, acoso

sexual y discriminación en la
Universidad Politécnica de Querétaro.

CAPÍTULO I

I.- GENERALIDADES

La violencia y la discriminación aún siguen siendo asuntos ignorados de los cuales es necesario hablar para
evidenciar que se trata de un problema de violencia de género y convertirlo en un tema de interés público.

El Protocolo de intervención para casos de violencia y discriminación tiene el propósito de contribuir a la
sensibilización de las y los responsables de la atención y seguimiento de prácticas de violencia y discriminación
que afectan los derechos humanos. Así como contribuir de forma significativa a la generación de una política
institucional y establecer procedimientos claros, confidenciales e imparciales para atender las denuncias que
se presenten por estos motivos.

Para alcanzar los objetivos aquí establecidos, será necesario realizar esfuerzos permanentes de prevención,
atención y sanción; pero sobre todo concientizar a todas las personas que forman parte de la Comunidad de
la Universidad Politécnica de Querétaro, sobre la problemática que representa la violencia y discriminación,
las cuales afectan tanto el desarrollo social de las personas, como la calidad de los servicios que otorgamos a
la sociedad.

Por cuanto hace al papel del Comité de Ética, éste conocerá de las denuncias por presuntas actualizaciones
de conductas de discriminación y violencia. Su alcance será la emisión de una recomendación no vinculante
que deberá hacerse del conocimiento del presunto agresor y, en su caso, de su superior jerárquico.

Dentro de los tipos de violencia se encuentra el hostigamiento, acoso sexual, y laboral.

Por Hostigamiento, Acoso Sexual y Violencia Laboral entendemos que es una forma de violencia y
discriminación, afectando e impidiendo el desarrollo de las personas, viola sus derechos a la integridad
personal, física, psíquica y moral; y que en muchos casos atenta contra la libertad y a seguridad personal, la
dignidad, el derecho a la intimidad, al trabajo y al desarrollo general.

Es una conducta que se ejerce generalmente desde una posición de poder, en donde el sujeto pasivo se
encuentra respecto al superior en una situación de alta vulnerabilidad. El problema tiene relación directa con
los roles que se atribuyen a los hombres y a las mujeres en la vida social y económica y que afecta directa o
indirectamente a la situación de las mujeres en el mercado laboral.

La aplicación del presente protocolo deberá realizarse sin perjuicio del cumplimiento de las disposiciones
jurídicas que la Universidad tiene que observar en los procedimientos para la imposición de sanciones en
materia laboral, administrativa o en su caso, penal.

La Universidad llevará a cabo acciones para promover el respeto, la prevención, la protección, la sanción y el
ejercicio efectivo de los derechos de las personas, especialmente cuando éstas sean presuntas víctimas de
hostigamiento, acoso sexual, violencia laboral y discriminación en el desempeño o con motivo de su empleo,
cargo, comisión o funciones.

La información que se obtenga, genere o resguarde por motivo de la aplicación del presente protocolo, estará
sujeta a lo establecido en las disposiciones en las materias de transparencia, acceso a la información
pública, protección de datos personales, archivos y demás normativa aplicable.

El nombre de la presunta víctima por violencia laboral, hostigamiento, acoso sexual o discriminación tendrá
el carácter de información confidencial para evitar que se agrave su condición o se exponga a sufrir un nuevo
daño por este tipo de conductas, así como el nombre de la persona denunciada, en tanto no se emita
una resolución.

2.- OBJETIVOS

Son objetivos del presente Protocolo:

I. Definir mecanismos para prevenir, atender y sancionar las conductas de violencia laboral,
hostigamiento, acoso sexual y discriminación para garantizar el acceso a una vida libre de
violencia.

II. Establecer el procedimiento que permita brindar un acompañamiento especializado a
la presunta víctima de violencia laboral, hostigamiento, acoso sexual y discriminación, que
propicien acceso a la justicia;

III. Señalar las vías e instancias competentes al interior y exterior de la Universidad, que puedan
conocer y, en su caso, investigar o sancionar la violencia laboral, hostigamiento, acoso
sexual y discriminación, y

IV. Contar con registro de los casos de violencia laboral, hostigamiento, acoso sexual y
discriminación, que permita su análisis para implementar acciones que las inhiban y
erradiquen.

CAPÍTULO II.

DE LA PREVENCIÓN

La prevención es el mejor instrumento para eliminar la violencia laboral, hostigamiento, acoso sexual y
discriminación en el lugar de trabajo. Para ello debemos alentar al personal a tomar los pasos necesarios para
impedir que ello ocurra. Un programa de prevención eficaz, deberá incluir una política explícita contra el
hostigamiento y el acoso sexual en el que se comunique de forma clara y precisa a los empleados la existencia
de normas que sancionan este comportamiento.

1.- Cultura de Prevención y Denuncia

La Universidad para prevenir y atender la violencia laboral, hostigamiento, acoso sexual y
discriminación, realizarán al menos las siguientes acciones:

 Adoptar un pronunciamiento de "Cero Tolerancia" a las conductas de violencia laboral,
hostigamiento, acoso sexual y discriminación, que deberá comunicarse a todos los miembros de
la Comunidad Universitaria, a través de los medios o canales de comunicación institucionales
que resulten idóneos para dejar constancia de su conocimiento;

 Asegurar que la totalidad del personal reciba al menos una sesión cuatrimestral de
Sensibilización sobre violencia laboral, hostigamiento, acoso sexual y discriminación;

 Brindar facilidades para el proceso formativo de Sensibilización de las y los integrantes del
Comité;

 Adoptar medidas cautelares para proteger a la Presunta víctima;
 Identificar conductas que impliquen violencia laboral, hostigamiento, acoso sexual y

discriminación.
 Informar los medios por los cuales los miembros de la Comunidad Universitaria podrán

denunciar cualquier caso referente a violencia laboral, hostigamiento, acoso sexual y
discriminación.

2. Campañas de sensibilización: Las campañas de sensibilización traerán como beneficio no solo que la

Comunidad Universitaria conozca más a detalle sobre el tema, si no el cambio de cultura, el cual, si
se vive internamente en la Universidad, facilitará que de la costumbre pasen a lograr un hábito con
el tiempo, con la finalidad de que también la Comunidad Universitaria pueda vivirlo fuera de la
Universidad. Estas campañas permitirán discusiones, visualizaciones, así como mejorar y contar con

los mecanismos adecuados para combatir los casos de violencia laboral, hostigamiento, acoso sexual
y discriminación en el ámbito laboral.

3. Control y vigilancia constante y permanente: La Universidad verificará a través del Comité de Ética,

si en su entorno se produce este comportamiento, puede observar detenidamente si existe:

 La existencia de bromas, observaciones y chistes con intensa carga de intencionalidad violenta,
sexual y/o discriminatoria.

 Las críticas acentuadas al trabajo o comportamiento de determinadas(os) empleadas(os),
cuando objetivamente no se corresponde con lo verificado desde el nivel de supervisión, por las
calificaciones o el rendimiento de la persona observada.

 La negativa a trabajar con determinadas personas.
 Cuando el diagnóstico médico de las justificaciones a las inasistencias, tienen relación con la

presencia de estrés en el(la) empleada.
 Pérdida repentina de motivación, actitud ansiosa, verificación de torpeza o errores inexplicables

en la ejecución de las tareas habituales.
 Se detecta un conflicto serio pero la persona responde con el silencio.
 Insatisfacción en clima laboral.

4. Canales de información interna: A toda la Comunidad Universitaria será necesario dar a conocer lo

siguiente:

 Información acerca en que consiste la violencia laboral, hostigamiento, acoso sexual y
discriminación y bajo qué circunstancias se puede presentar. Esto con la finalidad que no haya
confusión o duda de haber malinterpretado los sucesos.

 Las leyes actuales existentes en el estado y políticas internas en la Universidad para la atención
de casos de violencia laboral, hostigamiento, acoso sexual y discriminación.

 El código de ética de la Universidad.
 La Política de Igualdad Laboral y No Discriminación de la Universidad.
 El procedimiento para denunciar los casos de violencia laboral, hostigamiento, acoso sexual y

discriminación.
 Los medios de comunicación internos necesarios existentes en la Universidad, los formatos, así

como las personas encargadas y horarios de atención.
 La protección con la que goza la persona afectada mientras se investiga y analiza a detalle el

caso.
 La protección con la que goza la persona afectada una vez concluida la denuncia.
 Sanciones administrativas para los encargados de los casos que muestren negligencia, falta de

profesionalismo, imparcialidad y favoritismo con el acosador en contra de la persona afectada.

CAPÍTULO III
DE LA ATENCIÓN

Para las conductas relacionadas a la violencia laboral, hostigamiento, acoso sexual y discriminación que
presuntamente sean cometidas en contra de cualquier miembro de la Comunidad Universitaria dentro de sus
instalaciones, el Comité de Ética para la investigación de los mismos realizará lo siguiente:

1. Atención y asesoría.

Se garantizará a la Presunta víctima, la confidencialidad en el manejo, uso, resguardo y conservación de
cualquier documento o constancia que le proporcione, así como de los registros, referencias y notas que se
realicen antes, durante y después de su intervención, asesoría y acompañamiento.

 La persona titular del Comité de Ética una vez que reciba una solicitud de atención mediante

correo electrónico comite.de.etica@upq.edu.mx o de forma personal, brindará la atención
requerida para conocer el motivo de su asunto.

 Una vez que se conozca el motivo, se otorgará la asesoría y la presunta víctima determinará la
línea a seguir:

 Interponer una denuncia para su investigación.
 Ser canalizado al departamento de Orientación Educativa para atención psicológica.

En el supuesto que el asunto no sea competencia para conocimiento del Comité de Ética, se le informará ante
qué autoridad institucional podrá ocurrir.

2. Denuncia.

2.1 Se entrega Formato de Denuncia (anexo 1) a la presunta víctima para que establezca de forma clara,
precisa y concisa la información requerida, documento que deberá estar debidamente firmado por la
persona interesada.

2.2 Se convoca a las y los miembros del Comité de Ética para dar conocimiento del asunto.

2.3 Se inicia conformación de expediente e investigación.

2.4 Se emite resolución.

 2.4.1 Si se acredita la acción, el Comité de Ética turnará a:

a) Consejo de Calidad, asuntos de hostigamiento, acoso sexual y discriminación para el
Alumnado.

b) Abogado General, asuntos de violencia laboral, hostigamiento, acoso sexual y
discriminación para el Personal administrativo, docente o de contratación por terceros

CAPÍTULO IV

DE LA SANCIÓN

1. Sanción.

Una vez recibida la resolución por parte del Comité de Ética, la autoridad competente establecerá de acuerdo
a la gravedad del hecho o acción la sanción correspondiente.

Las sanciones aplicables serán:

a) Materia penal:

Elementos a considerar en la vía de Acción penal:

 La violencia laboral, hostigamiento, acoso sexual y la discriminación, son delitos que sólo se
persiguen por querella, siendo que la víctima la única persona que debe interponer la denuncia.

 Cuando se presumen los delitos de violencia laboral, hostigamiento, acoso sexual o
discriminación, se deberá informar y orientar a la víctima, para que acuda a la fiscalía
especializada competente.

mailto:comite.de.etica@upq.edu.mx

 El proceso penal requiere de la asesoría de una o un abogado. Se inicia con la denuncia de la
víctima, misma que debe ser presentada ante la fiscaliza correspondiente.

 La fiscalía es la única autoridad que puede determinar si se reúnen los elementos suficientes
para la configuración del delito para ejercer una acción penal.

 Es importante que la víctima considere las pruebas presentadas para la denuncia.

 El proceso penal puede durar un largo periodo y no necesariamente hay cambios inmediatos en

las condiciones de trabajo; independiente de lo anterior, es de suma importancia ir creando los
precedentes en la materia, para proceder por otra vía.

Las sanciones serán interpuestas por la autoridad competente de conformidad con lo expuesto en el Código
Penal del Estado de Querétaro.

La Fiscalía 4 es la autoridad competente para conocer y aplicar la sanción para los delitos de violencia laboral,
hostigamiento, acoso sexual y discriminación.

b) Materia laboral:

Elementos a considerar en la vía de Acción laboral:

 Es una vía en la cual las autoridades de la Universidad deberán de conocer del asunto, para en
caso de acreditarse la violencia laboral, hostigamiento, acoso sexual o discriminación, se
apliquen las sanciones correspondientes de acuerdo a la gravedad con fundamento a la
normatividad vigente.

 Al igual que en materia penal es fundamental que se elaboren bien las pruebas para evitar
complicaciones.

 Las sanciones serán aplicadas por el Abogado General de la Universidad con fundamento en la

Ley de los Trabajadores del Estado de Querétaro; si el Abogado General considera pertinente
podrá turnar al Órgano Interno de Control.

 El tipo de sanción será:

 Suspensión del empleo, cargo o comisión por el tiempo que determine la autoridad

institucional competente; independientemente de las acciones legales aplicables.

 Destitución de su empleo, cargo o comisión.

 Inhabilitación para desempeñar empleos, cargos o comisiones en el servicio público. La
autoridad competente para su aplicación será el Titular de Órgano Interno de control.

c) Materia administrativa:

Elementos a considerar en la vía de Acción administrativa:

 Al igual que en la vía laboral, requiere la intervención de las autoridades; son ellas quienes deben
determinar si, en razón de los hechos el responsable merece una sanción.

 De acuerdo con diversas investigaciones, este tipo de llamadas de atención son una buena
medida para disminuir las agresiones y hacer saber a los agresores que su conducta no es
tolerada en su lugar de trabajo.

 Las sanciones podrán ser:

 Amonestación verbal.
 Amonestación escrita.

d) En materia escolar:

 Las sanciones serán aplicadas por el Consejo de Calidad de acuerdo al Reglamento de Profesional
Asociado y Licenciatura de la Universidad Politécnica de Querétaro.

 El tipo de sanción será:

 Amonestación verbal.
 Extrañamiento.
 Suspensión hasta por un cuatrimestre.
 Pérdida de la calidad de alumno (a).

e) Para personal que preste servicios para la Universidad a través de un tercero:

 Amonestación por escrito, para la empresa que presta el servicio.

 Solicitud por escrito de la sustitución del personal.

 Aplicar los términos estipulados en el Contrato de Prestación de Servicios.

Factores que determinarán la decisión final:

 La gravedad y frecuencia del hostigamiento.
 El peso de las pruebas.
 Los deseos de la persona hostigada.
 Si se cuenta con incidentes o advertencias anteriores.

Las decisiones finales pueden incluir cualquier combinación de los siguientes elementos:

 Terapia o ayuda profesional.
 Acción disciplinaria contra el hostigador (suspensión, despido, cambio de lugar de trabajo)
 Advertencia oficial que será incluida en el expediente del hostigador.
 Acción disciplinaria contra la parte denunciante, si hay pruebas concluyentes de que la denuncia

fue hecha con mala intención.

2. Seguimiento:

El Comité de Ética realizará:

 El seguimiento sobre la recomendación emitida a la autoridad competente.

 Elaborará el registro de casos interpuestos sobre de violencia laboral, hostigamiento, acoso sexual y
discriminación.

 El área Jurídica notificará al Comité de Ética acerca de la resolución y la sanción interpuesta al
victimario.

 El comité elaborará un Acta sobre:

a) La acreditación de la aplicación de la sanción.
b) La no existencia de denuncias.

CAPÍTULO V
DEL MARCO JURÍDICO DE LA VIOLENCIA LABORAL, HOSTIGAMIENTO,

 ACOSO SEXUAL Y DISCRIMINACIÓN

La incorporación de las figuras de violencia laboral, hostigamiento, acoso sexual y discriminación en el marco
legal mexicano no ha sido fácil y no se limita al aspecto penal. Por ser conductas que, en la mayoría de los
casos, suceden en el ámbito laboral, debe aplicarse también la normatividad laboral y administrativa para
establecer las rutas de prevención y sanción. Estas tres esferas de acción y la normatividad aplicable varían
según el lugar donde se comete, como se desarrolla a continuación.

La violencia laboral, hostigamiento, acoso sexual y discriminación son delitos (materia penal), faltas
administrativas (materia administrativa) y conductas inapropiadas en el trabajo (materia laboral). Por tanto,
puede recurrirse a estos tres ámbitos de acción para establecer la ruta crítica de prevención, atención y
sanción.

Además de la normatividad de carácter estatal y federal, existen tratados internacionales que observan el
hostigamiento, acoso sexual, violencia laboral y discriminación, mismos que han sido suscritos por el Estado
mexicano y que lo obligan a prevenir y sancionar las conductas de este tipo y que, según el Artículo 133
constitucional, forman parte de la normatividad nacional.

Desde el punto de vista legal, la violencia laboral, hostigamiento, acoso sexual y discriminación son conductas
que vulneran:

 La integridad física, psíquica y moral.
 La libertad sexual.
 La dignidad e intimidad de la persona.
 El derecho a un ambiente saludable.
 El bienestar personal.

Estos bienes jurídicos están garantizados por una serie de principios generales del derecho y por legislación
nacional e internacional, tales como:

a) Instrumentos nacionales:

 Constitución Política de los Estados Unidos Mexicanos.

 Código Penal Federal (CPF).

 Código Penal para la Estado de Querétaro (CPEQ).

 Ley Federal de Responsabilidades Administrativas de los Servidores Públicos (LFRASP).

 Ley Federal de Trabajo (LFT).

 Ley Federal para Prevenir y Eliminar la Discriminación (LFPED)

 Ley para prevenir y eliminar toda forma de discriminación en el estado de Querétaro
(LPEDEQ)

 Ley General de Acceso de las Mujeres a una Vida Libre de Violencia (LGAMVLV)

 Ley Estatal de Acceso de las Mujeres a una Vida Libre de Violencia (LEAMVLV)

b) Instrumentos internacionales:

 Declaraciones y plataformas de acción.

 Declaración Universal de los Derechos Humanos.

 Segunda Conferencia Mundial de la Mujer, Copenhague, Dinamarca.

 Conferencia Mundial de Derechos Humanos, Austria, Viena.

 Conferencia Internacional de Población y Desarrollo, El Cairo.

 Novena Conferencia Regional sobre la Mujer de América Latina y el Caribe, México.

 Declaración y Plataforma de Acción de la Cuarta Conferencia.

c) Tratados:

 Convención sobre la Eliminación de Todas las Formas de Discriminación contra la Mujer

(CEDAW, por sus siglas en inglés)

 Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer,
Belém do Pará.

 Acuerdo de Cooperación Laboral de América del Norte.

 Convenio 111 de la Organización Internacional del Trabajo (OIT)

CAPÍTULO VI

DE LAS INSTANCIAS EXTERNAS PARA ATENCIÓN

Las instancias externas de apoyo para la víctima son:

 Fiscalía 4- Unidad Especializada en Investigación de Delitos Sexuales
 442-303-2260, 442-303-2261 y 442-303-2262.

 Instituto Queretano de la Mujeres
 442-216-4757.

 Centro de Justicia para las Mujeres
 442-303-2260, 442-303-2261 y 442-303-2262 extensiones 215 ó 226.

 Comisión Estatal de Derechos Humanos
 01-800-400-6800

 Consejo Nacional para Prevenir la Discriminación (CONAPRED)
 01 800 543 0033

 Comisión Estatal de Derechos Humanos

 442-214-0837 / 01-800-400-6800

 Consejo para Prevenir y Eliminar toda forma de Discriminación en el Estado de Querétaro
(Instituto Municipal para Prevenir y Eliminar la Discriminación)

 442-242-8184 extensiones 101 y 108

 Secretaría del Trabajo delegación Querétaro
 442-227-1800 extensión 1800

 Comisión Estatal de Derechos Humanos

 442-214-0837 / 01-800-400-6800

ANEXOS

ANEXO 1
FORMATO DE DENUNCIA

Fecha:

DATOS DE LA PERSONA QUE PRESENTA LA DENUNCIA:
Nombre:
__

Puesto:
__

Teléfono: __________________________________ Área: ___
Jefa/e inmediata/o:

DATOS DE LA PERSONA SOBRE LA QUE SE PRESENTA LA DENUNCIA:

Nombre: _______________________________________ Puesto: ___________________________________
Teléfono: _______________________________________ Área: ____________________________________
Jefa/e inmediata/o:__

DECLARACIÓN DE HECHOS (Redactar de manera clara y precisa)

Fecha en que ocurrió: ____________________ Hora: __________ Lugar: ______________________________
Frecuencia (si fue una sola vez o varias veces): ___
Cómo se manifestó el hostigamiento y acoso sexual:

Actitud de la persona que le hostigó/acosó:

Reacción inmediata de usted ante esta persona:

Mencione si su caso es aislado o conoce de otros:

Mencione si hubo cambios en su situación laboral a partir de los hechos:

¿Cómo le afectó el hostigamiento emocionalmente?

¿Cómo le afectó en su rendimiento personal durante el tiempo en que se presentó el hostigamiento?

¿Considera que el hostigamiento que sufrió fue causado por alguna situación en particular?

¿Cómo percibió usted el ambiente laborar durante el hostigamiento y qué diferencia observa actualmente?

¿Considera que el hostigamiento que sufrió le afectará a largo plazo a nivel personal, emocional, social y
laboral?

¿Cree necesario acudir con una/un experta/o para que, con su colaboración, puedan tratar el daño psicológico
que causó el hostigamiento?

ANEXO 2
FORMATO DE DECLARACIÓN DE UNA/UN TESTIGA/O

Declaración de: (nombre de la persona entrevistada)

Lugar de la entrevista: __
Fecha y hora: ___
Mi nombre es ______y trabajo en el área de_________ (en caso de alumnado, el programa educativo al que
pertenece)
 El día ___ de ____ de ____ yo vi:

Firma de la persona entrevistada: ___

Leída y firmada ante mí el día de hoy. __

Firma de la/del investigadora/dor y fecha

O bien:

Leída y reconocida ante mí el día de hoy (pero se niega a firmar)

Firma de la/del investigadora/dor y fecha

PROCEDIMIENTO PARA ATENCIÓN EN CASOS DE VIOLENCIA LABORAL, HOSTIGAMIENTO, ACOSO SEXUAL Y DISCRIMINACIÓN EN LA UNIVERSIDAD POLITÉCNICA DE QUERÉTARO.

 COMITÉ DE ÉTICA
 PERSONA QUE DENUNCIA

PERSONA PRESUNTA
VICTIMARIA

ABOGADO GENERAL CONSEJO DE CALIDAD
DEPARTAMENTO DE

ORIENTACIÓN
EDUCATIVA

Fa
se

Proporciona Asesoría

Establece contacto para solicitar
atención y asesoría (www.upq.mx /

comité.de.etica@upq.edu.mx)

Se reúne con personal del
Comité de Ética y manifiesta

hechos sucedidos

Recibe asesoría sobre
diferentes líneas de acción

a seguir

Denuncia
Canalización al

Departamento de
Orientación Educativa

SI SI

Recibe solicitud y cita a
presunta víctima para asesoría

y manifestación de hechos

Proporciona Apoyo
psicológico

Emite ficha informativa
al Comité de ética sobre
el apoyo que otorgará y

su conclusión

Formato de
denuncia

Recibe denuncia por
escrito

Convoca a sesión a
las y los miembros
del Comité de Ética

Registra denuncia

Abre expediente

Inicia investigación y
solicita evidencias

de los hechos

Recibe evidencias
que acrediten los

hechos denunciados

Cita a la persona
presunta victimaria

para otorgar
Derecho de
Audiencia

Hace valer derecho de
audiencia y expone los

hechos que se le imputan

No quiere iniciar
acción alguna

FIN DEL PROCESO

Solicita evidencias
de los hechos que

se le imputan

Entrega evidencias
en caso de tenerlas

Analiza hechos y
evidencia entregada

por presunta
víctima y victimario

(a)

Elabora y entrega
Acta de Resolución

(se emite
recomendación)

Alumnado Personal

Entrega
evidencias que
acrediten los

hechos
denunciados

Recibe del Comité
de Ética la

recomendación
emitida para
aplicación de

sanción

Recibe del Comité
de Ética la

recomendación
emitida para
aplicación de

sanción

Emiten y aplican la
sanción

correspondiente.
Notifica.

Emiten y aplican
sanción

correspondiente.
Notifica.

Fin del proceso

Recibe copia de
sanción interpuesta

Archiva expediente

Finaliza Proceso

