
 Relaciones saludables en el trabajo

 0 FTP

 Nº- 0-

Se entiende por relación en el trabajo, el trato, conexión, contacto interpersonal en el ámbito laboral,

tanto entre compañeros como con superiores y subordinados.

La creación y mantenimiento de buenas relaciones es condición necesaria, junto a otros factores, para

lograr un entorno laboral saludable.

Las relaciones saludables se construyen a partir de cuatro pilares básicos:

� Confianza y honestidad. Esperanza firme en la integridad moral del

otro, en que hará lo que se espera de él, y seguridad de la

congruencia entre sus pensamientos y sus actos.

� Respeto incondicional. De una persona a otra, con independencia

de atributos como rango social, profesional, económico o

académico.

� Apoyo. Es protección o auxilio cuando la otra persona está

pasando dificultades, incluso si ha cometido un error o se siente

insegura o vulnerable. También es alentar y animar al otro a realizar

tareas o proyectos que son importantes para ella.

� Comunicación. Debe ser honesta, abierta, directa y

predominantemente positiva. Las inevitables y también necesarias

comunicaciones negativas (a consecuencia de fallos, errores,

omisiones, etc. en la realización de las tareas) deben ser

complementadas con otras positivas. Cuando la proporción de

comunicaciones positivas sobre negativos es alta, los grupos se

refuerzan, los problemas se resuelven más fácilmente y la interacción

personal es mucho más satisfactoria.

 Relaciones saludables en el trabajo

Ficha
Técnica de
Prevención

 Unidade de Prevención de Ricos Laborais / EOXI

 Actualización septiembre 2013

 Relaciones saludables en el trabajo

 0 FTP

Recuerde que el conflicto es algo inherente a las relaciones humanas, ya que las personas tienen

opiniones e intereses distintos sobre diferentes cosas. De igual manera, en el ámbito laboral, diferentes

puntos de vista o estrategias para abordar un mismo problema, son puntos de fricción que también

pueden generar conflicto.

Pautas y comportamientos que pueden mejorar las relaciones interpersonales y ayudar a resolver

conflictos:

• Ser empático. Ponerse en el lugar del otro; reconocer, comprender y apreciar sus

sentimientos.

• Ser asertivo. Ejercer nuesto derecho a ser tratado con respeto y dignidad, a expresar

nuestros sentimientos, deseos, ideas y opiniones; y que nuestras necesidades sean

consideradas tan importantes como las de los demás.

• Escuchar activamente. Dar sentido al mensaje que estamos recibiendo, entendiendo

también los sentimientos e ideas subyacentes (empatía).

• Limitar la extensión de la crítica. Cuando se ha de realizar una crítica a alguien, ésta debe

hacerse de forma reservada, en privado; circunscribiéndola a la conducta a sancionar y

evitando generalizarla a la persona en su totalidad.

• Evitar actuar en momentos de alto nivel emocional. En estas situaciones (generalmente ira o

enfado) la función cognitiva está secuestrada por las emociones. Se imposibilita la

comunicación, no permite adoptar ninguno de los puntos anteriores, ni evaluar con un

mínimo de objetividad las causas, consecuencias y responsabilidades derivadas del

incidente en cuestión.

