
1

DETERMINACION DE LOS FACTORES DE RIESGO PSICOSOCIALES QUE

INCIDEN EN LOS TRABAJADORES DEL ÁREA DE PRODUCCIÓN EN LA

EMPRESA CENTRO NACIONAL DE MECANIZADO COMO ESTRATEGIA

DE REDUCCIÓN DE LOS ACCIDENTES DE TRABAJO

OSCAR DE ANGEL GUERRERO

JUAN CARLOS BARRIOS BARRIOS

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONÓMICAS

ADMINISTRACIÓN INDUSTRIAL

CARTAGENA – BOLÍVAR

2013

2

DETERMINACION DE LOS FACTORES DE RIESGO PSICOSOCIALES QUE

INCIDEN EN LOS TRABAJADORES DEL ÁREA DE PRODUCCIÓN EN LA

EMPRESA CENTRO NACIONAL DE MECANIZADO COMO ESTRATEGIA

DE REDUCCIÓN DE LOS ACCIDENTES DE TRABAJO

OSCAR DE ANGEL GUERRERO

JUAN CARLOS BARRIOS BARRIOS

Proyecto para optar el título de Administrador Industrial

ASESOR:

HAROLD LORA

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONÓMICAS

ADMINISTRACIÓN INDUSTRIAL

CARTAGENA – BOLÍVAR

2013

3

Contenido

0.1. BREVE DESCRIPCION DEL PROBLEMA ... 5

0.1.1 FORMULACIÓN DEL PROBLEMA ... 7

0.2 OBJETIVOS ... 8

0.2.1 OBJETIVO GENERAL ... 8

0.2.2 OBJETIVOS ESPECIFICOS .. 8

0.3 METODOLOGIA. ... 9

0.3.1 MARCO DE REFERENCIA .. 9

0.3.2 DISEÑO METODOLOGICO... 38

0.3.3 TIPO DE INVESTIGACION ... 38

0.3.4. OPERACIONALIZACION DE LAS VARIABLES 39

0.3.5. POBLACION Y MUESTRA ... 40

1. CAPITULO: DESCRIPCION DE LA EMPRESA .. 42

1.1. MISION .. 42

1.2. VISION .. 42

1.3. POLITICA DE CALIDAD ... 42

2. CAPITULO: DIAGNOSTICAR LA SITUACIÓN DE LOS TRABAJADORES

TENIENDO EN CUENTA CARACTERÍSTICAS COMO: EDAD, GÉNERO,

ESTADO CIVIL, ESCOLARIDAD, CON EL FIN DE ESTABLECER LAS

CONDICIONES REALES EN LAS QUE SE ENCUENTRAN 43

3. CAPITULO: MEDIR LOS FACTORES DE RIESGO PSICOSOCIALES A

TRAVÉS DEL INSTRUMENTO COPSOQ ... 46

3.1. PERSONAL OPERATIVO: MEDICION DE LOS FACTORES DE

RIESGOS PSICOSOCIALES INTRALABORALES 46

3.2. ANÁLISIS DE ESTADÍSTICOS DESCRIPTIVOS 47

3.3. RESULTADOS POR FACTOR DE RIESGO PSICOSOCIAL 49

4.4. MEDICION DE LOS FACTORES DE RIESGOS PSICOSOCIALES 57

EXTRALABORALES ... 57

4

3.5. ANÁLISIS DE ESTADÍSTICOS DESCRIPTIVOS 58

3.6. RESULTADOS POR FACTOR DE RIESGO PSICOSOCIAL

EXTRALABORAL .. 59

4. CAPITULO: VALORAR CUALITATIVAMENTE LOS FACTORES DE

RIESGO PSICOSOCIALES QUE ESTIPULA EL INSTRUMENTO. 63

5. CAPITULO: REALIZAR RECOMENDACIONES PARA LA REDUCCIÓN DE

LOS ACCIDENTES DE TRABAJO DEBIDO A LA EXPOSICIÓN A

FACTORES DE RIESGO PSICOSOCIALES .. 66

CONCLUSIONES .. 69

BIBLIOGRAFIA ... 71

ANEXOS .. 73

5

0.1. BREVE DESCRIPCION DEL PROBLEMA

La evolución del mundo laboral ha traído consigo cambios en la forma de

trabajar: el trabajo pasa a ser más una actividad “mental” que física, en la que

prima la gestión de la información, la capacidad para resolver eficaz y

prontamente problemas, etc. Este cambio en las formas de trabajo se puede

manifestar de muy diversas maneras: una mayor especialización de los

trabajadores, trabajo repetitivo, mayores ritmos de trabajo, incremento del

trabajo en equipo, indefinición de los puestos de trabajo, multiplicidad de

funciones, intensificación de la carga de trabajo, etc.

A todo esto hay que añadir la generalización de nuevas formas de organización

del trabajo como subcontratación o externalización que hacen más complejas

las relaciones de trabajo con superiores y subordinados. Por otro lado las

nuevas tecnologías, que facilitan la realización de las tareas, provocan también

una mayor disponibilidad temporal y dependencia personal del trabajador a la

empresa, en las que los límites de jornada y horario no están demasiado

definidos. Por tanto, en una economía cada vez más competitiva y global se

demandan más horas de trabajo o de tiempo a disposición del empresario, y en

consecuencia, mayor fatiga y menor tiempo de descanso y ocio. La salud de

los trabajadores se resiente y se degrada progresivamente en este entorno

productivo.

Por lo tanto, no podemos hacer caso omiso, o infravalorar, las indicaciones y

compromisos que nos llegan de los Organismos Internacionales más

prestigiosos en materia de salud laboral UE, OIT, OMG. Estas instituciones

insisten desde hace años en la necesidad de adoptar nuevos enfoques en

materia preventiva y atender a riesgos profesionales “nuevos”, o más bien

“emergentes”, derivados de esas transformaciones del mundo del trabajo. No

se trata ni de puras modas, condenadas a desaparecer con el tiempo, ni de

problemas de segundo orden o de importancia menor. Al contrario, se trata de

problemas especialmente graves aunque aún poco o mal percibidos.

6

“Estos riesgos profesionales emergentes estrés laboral, síndrome del

quemado, violencia psíquica, acoso moral (Mobbing), que son ya oficialmente

el segundo problema de salud laboral de la UE, pero realmente el primero,

tienen una significativa presencia en todos los sectores de actividad. En todos

ellos ha de realizarse, pues, un importante esfuerzo de concienciación y acción.

Primero para llegar a identificar la incidencia de tales riesgos –medición o

evaluación-. Después para poder intervenir en ellos, promoviendo una eficaz

acción preventiva intervención. Ahora bien, los más relevantes Informes de

esos Organismos Internacionales evidencian que determinados sectores sufren

con mayor intensidad el impacto de tales riesgos, destacando en especial el

macro-sector de “Servicios”, hoy dominante en nuestro sistema económico, por

dar empleo a un mayor número de personas que los tradicionales sectores

industriales.

 A este respecto, numerosos factores, tales como los ritmos de trabajo

intensos, los estilos autoritarios de gestión, la multiplicidad de las tareas,

inestabilidad laboral, uso intensivo de “recursos humanos”, etc, hacen que la

incidencia y magnitud de estos riesgos sean de gran relevancia. Los problemas

suscitados van más allá de la “insatisfacción laboral”, pues se trata de

realidades que perjudican la salud de los trabajadores, poniendo en riesgo

además su integridad física y personal, así como, en ocasiones, su propia

vida”1.

Estos Organismos Internacionales tampoco ocultan las dificultades para la

prevención de los “riesgos psicosociales”, en especial por el extenso catálogo

de “factores” que los desencadenan o provocan.

Ahora bien, sí evidencian de forma inequívoca que es posible una actividad de

gestión en la empresa conducente a la reducción, o cuando menos al control,

1
 Observatorio Permanente de riesgos psicosociales. “Guía Sobre Factores y Riesgos Psicosociales”

Disponible en
http://extranet.ugt.org/saludlaboral/oprp/Documentos%20Noticias/Gu%C3%ADa_Factores_Psicosocial
es.pdf

7

de los mismos, contando a día de hoy ya con una doctrina científica y un

instrumental técnico razonablemente elaborados para intervenir eficazmente

sobre ellos. En la empresa Centro Nacional de Mecanizado se trabaja en

materia de seguridad industrial, se cuenta con programas definidos de

seguridad, con el fin de tener un ambiente laboral libre de riesgos; sin embargo

se presentan altos índices de accidentalidad determinados por la ARP a la cual

está afiliada. Generando Perdida de tiempo, Daño a equipos y/o materiales,

herramientas, ausencias por incapacidad, elevando así los costos de

operación.

0.1.1 FORMULACIÓN DEL PROBLEMA

¿Cuáles son los factores de riesgos psicosociales que inciden en los

accidentes de trabajo del área de producción en la Empresa Centro Nacional

de Mecanizado?

8

0.2 OBJETIVOS

0.2.1 OBJETIVO GENERAL

Determinar los factores de riesgo psicosociales que inciden en los trabajadores

del área de producción en la empresa centro nacional de mecanizado como

estrategia de reducción de los accidentes de trabajo.

0.2.2 OBJETIVOS ESPECIFICOS

Hacer un diagnóstico de la situación actual de los trabajadores teniendo en

cuenta características como: edad, género, estado civil, escolaridad, para

establecer las condiciones reales en las que se encuentran.

Medir los factores de riesgo psicosociales a través del instrumento CoPsoQ

Valorar cualitativamente los factores de riesgo psicosociales que estipula el

instrumento.

9

0.3 METODOLOGIA.

0.3.1 MARCO DE REFERENCIA

0.3.1.1 ANTECEDENTES

Los riesgos psicosociales en los últimos años se han vuelto un factor

importante cuando se requiere aumentar el rendimiento del personal y la

productividad de una empresa, por ende se han adelantado estudios con el fin

de establecer estrategias que permitan mejorar el entorno laboral.

A nivel local se realizó un estudio desarrollado por Bárcenas, tuvo como

objetivo “Evaluar los Factores de Riesgos Psicosociales de los empleados de

Du Pont S.A. división Cartagena”2. En esta investigación se aplicó el

instrumento Bocanument – Berján. Versión modificada por L.G. Bocanument Z.

2.003 el cual permite evaluar factores como: Contenido de la tarea, Relaciones

Humanas, Organización del tiempo de trabajo, Gestión del Personal y

Morbilidad sentida (Fisiológicas, Cognoscitivas, Emocionales y

Comportamentales).

Entre las recomendaciones se encontró que se debía Realizar monitoreo

permanente y planes de control en actividades relacionadas con el “Contenido

de la tarea” “Relaciones Humanas” y “Morbilidad sentida” que desempeñan los

empleados de ambas áreas, con el fin de mantener el nivel de peligrosidad

“bajo” en el que se encuentra. Tanto en el área administrativa como en el área

operativa.

2
 BARCENAS C., Hania Carolina. Evaluación de factores de Riesgos Psicosociales en la empresa Du Pont

S.A. división Cartagena. Trabajo de Grado de la Facultad de Ciencias Económicas y Administrativas.
Programa de Administración de Empresas. Universidad Tecnológica de Bolívar

10

Otro estudio desarrollado en España, titulado “Los factores psicosociales de

riesgo en el trabajo como predictores del mobbing”3, tuvo como objetivo

analizar el modo en que distintos factores de riesgo psicosocial en el trabajo

pueden ser indicativos del mobbing en una muestra de 638 trabajadores, 168

hombres y 470 mujeres del sector hortofrutícola.

Fueron utilizados los siguientes cuestionarios: el Método de Evaluación de

Factores Psicosociales del Instituto Nacional de Seguridad e Higiene en el

Trabajo (Martín y Pérez, 1997) y el NAQRE (Sáez, García-Izquierdo, y Llor,

2003) en la adaptación para el sector hortofrutícola de Soler, Meseguer,

García-Izquierdo y Sáez (2004).

Los resultados indican que algunos factores psicosociales pueden servir de

predictores del mobbing; así se muestran Definición de Rol, Carga Mental,

Interés por el Trabajador y Supervisión/Participación, sobre dos de las formas

de mobbing: Acoso Personal y Acoso centrado en el Rendimiento del Trabajo.

Otro estudio desarrollado por dos investigadoras de Cali Barahona y Sarsosa,

titulado “Percepción de los factores de riesgo psicosocial en una entidad

financiera fusionada”4, La investigación tuvo como objetivo identificar la

percepción de los funcionarios sobre los factores de riesgo psicosociales del

trabajo en una empresa financiera, luego de un proceso de fusión.

3
 MARIANO., Meseguer, MARIA., Soler, MARIANO., García, MARIA., Sáez y JULIO., Sánchez. “Los Factores

Psicosociales de Riesgo en el Trabajo como Predictores del Mobbing”. Disponible en
http://www.unioviedo.es/reunido/index.php/PST/article/view/8570/8434
4
 JANNY., Barahona y KEWY., Sarsosa. “Percepción de los factores de riesgo psicosocial

en una entidad financiera fusionada”. Disponible en
http://portales.puj.edu.co/psicorevista/components/com_joomlib/ebooks/PS11-11.pdf

11

Los participantes de la investigación fueron 20 empleados de diferentes áreas y

con más de cuatro años de antigüedad en la empresa. Es una investigación no

experimental, con diseño transeccional descriptivo. Se utilizó un cuestionario

construido por la investigadora, que fue sometido a validación de contenido por

jueces, y está basado en un cuestionario de identificación de situaciones de

riesgo psicosociales (Lahera y Góngora, 2005)

Dando como resultado una percepción de riesgo psicosocial de la fusión de

nivel medio; y los factores de riesgo psicosociales presentes fueron: la

motivación, el compromiso, la participación y el estrés, que tuvieron relación

con el desempeño de los empleados, sus niveles de productividad y agilidad

para llevar a cabo las tareas.

Otra investigación desarrollada por un grupo de investigadores, de la

Universidad del Rosario y Pontificia Bolivariana de, titulada “Estilos de

Liderazgo, Riesgo Psicosocial y Clima Organizacional en un Grupo de

Empresas Colombianas”5 Se analizaron las relaciones entre los riesgos

psicosociales, el clima organizacional y el estilo de liderazgo, en empresas

colombianas del sector de servicios sociales y de salud.

En esta investigación se utilizaron 3 instrumentos el Cuestionario de Factores

Psicosociales en el trabajo [CFP]. Este instrumento, diseñado por Espinosa y

Romero (2002), evalúa tres aspectos, 1) presencia de los factores de riesgo

psicosocial, 2) el impacto que se percibe por la presencia de dichos riesgos y 3)

las manifestaciones asociadas a los mismos (frecuencia de síntomas

5
FRANCOISE., Contreras, FERNANDO., Juárez, DAVID., Barbosa y ANA., Uribe. “Estilos de Liderazgo,

Riesgo Psicosocial y Clima Organizacional en un Grupo de Empresas Colombianas”. Disponible en
http://www.scielo.org.co/scielo.php?pid=S0121-68052010000200002&script=sci_arttext

12

psicológicos y biológicos asociados con el estrés ocupacional y las

enfermedades profesionales).

Otro instrumento utilizado fue el Test de adjetivos de Pitcher [PAT]. Instrumento

desarrollado por Pitcher (1997), compuesto por 60 adjetivos, a través de los

cuales los individuos evalúan a su propio jefe.

El otro instrumento utilizado fue la Escala de clima organizacional

[ECO]. Escala multidimensional desarrollada por Fernández (2008) cuyo

objetivo es evaluar la percepción de los trabajadores sobre varias dimensiones

del clima organizacional.

En esta investigación se obtuvieron coeficientes de correlación y regresiones

lineales. En general, las dimensiones del ECO correlacionaron negativamente

con las del CFP. En el PAT se obtuvieron dos estilos de liderazgo, uno

deseable y otro no deseable. Ambos estilos correlacionaron negativamente con

la mayoría de las dimensiones del CFP y positivamente con las del ECO, pero

él no deseable obtuvo coeficientes más débiles. El impacto del factor

organizacional y del de relaciones (ambos con coeficiente negativo) y las

manifestaciones de salud (coeficiente positivo), junto con el apoyo, predijeron el

liderazgo deseable. El apoyo (coeficiente positivo) y el control (coeficiente

negativo), predijeron el liderazgo no deseable.

13

0.3.1.2 MARCO TEORICO

“Los cambios que se han venido presentando en el mundo laboral ha traído

consigo nuevas formas de trabajo: el trabajo pasa a ser más una actividad

mental que física, en la que prima la gestión de la información, la capacidad

para resolver eficaz y prontamente problemas, etc. Este cambio en las formas

de trabajar se puede manifestar de muy diversas maneras: una mayor

especialización de los trabajadores, trabajo repetitivo, mayores ritmos de

trabajo, incremento del trabajo en equipo, indefinición de los puestos de

trabajo, multiplicidad de funciones, intensificación de la carga de trabajo, etc. A

todo esto hay que añadir la generalización de nuevas formas de organización

del trabajo como subcontratación o externalización que hacen más complejas

las relaciones de trabajadores con superiores y subordinados.

Por tanto, en una economía cada vez más competitiva y global se demandan

más horas de trabajo o de tiempo a disposición del empresario, y en

consecuencia, mayor fatiga y menor tiempo de descanso y ocio. La salud de

los trabajadores se resiente y de degrada progresivamente en este entorno

productivo”6.

Lo que da lugar a la aparición de los factores de riesgo psicosociales que son

definidos por la (Agencia Europea de Salud y Seguridad en el Trabajo, OSHA,

2000) como “todo aspecto de la concepción, organización y gestión del trabajo

así como de su contexto social y ambiental que tiene la potencialidad de causar

daños físicos, sociales o psicológicos en los trabajadores”.

6
 Observatorio Permanente de riesgos psicosociales. “Guía Sobre Factores y Riesgos Psicosociales”

Disponible en
http://extranet.ugt.org/saludlaboral/oprp/Documentos%20Noticias/Gu%C3%ADa_Factores_Psicosocial
es.pdf

14

Mansilla Izquierdo7, los define como aquellas características de las condiciones

de trabajo y, sobre todo, de su organización que tienen la capacidad de afectar

tanto a la salud del trabajador como al desarrollo de su trabajo. Además este

autor clasifica los factores de riesgos psicosociales en dos áreas que son: el

entorno del trabajo; y la organización y gestión del trabajo definidos a

continuación:

FACTORES RELACIONADOS CON EL ENTORNO DEL TRABAJO

Condiciones ambientales: Como factores del medio laboral tenemos que

incluir, por un lado, las condiciones ambientales que son fundamentalmente los

agentes físicos (ambiente lumínico –nivel de iluminación, deslumbramientos,

equilibrio de las luminancias-, ambiente termohigrométrico –temperatura,

humedad-, ruido, vibraciones, radiaciones, etc.), los agentes químicos (humo,

polvo, vapores, disolventes, desinfectantes, etc.) y los agentes biológicos

(hongos, virus, bacterias y endoparásitos) que rodean al trabajador en su lugar

de trabajo, y que pueden generar insatisfacción, disconfort y afectar a la salud

del trabajador.

La iluminación del lugar de trabajo debe adecuarse a la tarea que realiza el

trabajador. La iluminación inadecuada (reflejos, deficiente o excesiva

iluminación) puede hacer la tarea más difícil y dar como resultado un

desempeño menor, un bajo rendimiento y frustración y, por tanto, influirá en la

salud y el bienestar psicológico.

7
 MANSILLA ISQUIERDO, Fernando. “Manual de Riesgos Psicosociales en el Trabajo: Teoría y Práctica”.

Disponible en http://www.psicologia-online.com/ebooks/riesgos/capitulo1_2.shtml

15

El ruido ambiental debe permitir la concentración, la atención y la comunicación

de los trabajadores. En el lugar de trabajo, el ruido puede aislar a los

trabajadores, incrementar el número de fallos y de accidentalidad, dificultar la

comunicación, enmascarar otras señales auditivas del entorno e incidir

negativamente en el nivel de satisfacción y en la productividad. Además

interfiere en la actividad mental provocando fatiga, irritabilidad, dificultad de

concentración y baja la tolerancia a la frustración.

La temperatura en el lugar de trabajo se debe adecuar a la actividad laboral del

trabajador, ya que influye en el bienestar y el confort del trabajador. El exceso

de calor puede producir somnolencia, lo que afecta negativamente a los

trabajos que requieren discriminaciones finas o decisiones críticas, las bajas

temperaturas disminuyen la destreza manual de los trabajadores, lo que

conlleva al deterioro de la calidad del trabajo y a aumentar la probabilidad de

incidentes o accidentes.

Diseño del puesto de trabajo: Con el diseño del puesto de trabajo se

pretende conseguir la adaptación ergonómica de las medidas geométricas del

puesto de trabajo a las características corporales del trabajador, ya que una

correcta ubicación de los útiles de trabajo evita no sólo trastornos

musculoesqueléticos, sino también estrés y fatiga.

Pero quizá lo más relevante desde el punto de vista psicosocial sea la

configuración espacial de los lugares de trabajo, que en los últimos años ha ido

cambiando desde una configuración cerrada, con puestos de trabajo

individuales, hacía una configuración abierta en la que los trabajadores no

están completamente aislados unos de otros, aunque puede haber mamparas y

separaciones entre ellos. La frecuente transformación de las primeras a las

segundas está basada en la asunción de que las configuraciones abiertas

16

favorecen la comunicación, la productividad y la satisfacción, y permiten una

mayor flexibilidad, pero aunque sean adecuados los factores ergonómicos

relativos al mobiliario, al ambiente lumínico y al ambiente térmico, en la

configuración abierta es deficitaria la adecuación a aspectos relativos al

espacio y al ruido en el trabajo.

Además la falta de intimidad e independencia en la configuración abierta

parece aumentar la agresividad y los sentimientos de hostilidad entre los

trabajadores, produciéndose un número menor de contactos sociales y

reduciéndose la comunicación interpersonal. Los sentimientos de satisfacción

con las situaciones sociales son menores cuando la densidad es percibida

como excesivamente elevada, por lo que en el lugar de trabajo es esperable

que haya falta de cooperación, aumento de la competitividad y hostilidad,

retraimiento, valoración negativa de los demás, patrones de comunicación

distorsionados o aparición de conflictos (Ramos, Peiró, Ripoll, 2002).

FACTORES RELACIONADOS CON LA ORGANIZACIÓN Y GESTIÓN DEL

TRABAJO

Pausas y descansos: Una adecuada o inadecuada organización, planificación

y distribución del tiempo de trabajo y de los periodos de pausas y descansos

pueden incidir positiva o negativamente en el desempeño de la actividad del

trabajador, repercutiendo directa e indirectamente en él, en la institución y en

su entorno.

La jornada de trabajo excesiva produce fatiga física (imposibilidad de mantener

un esfuerzo físico) y fatiga mental (falta de atención, presencia desagradable

de asociaciones o recuerdos que distraen al individuo, dificultad para

17

concentrarse y, en general, falta de rendimiento), lo que está vinculado a la

disminución del tiempo disponible para el ocio y el descanso, lo que dificulta la

recuperación del trabajador del esfuerzo realizado.

La fatiga normal es completamente recuperable a través del descanso. Por eso

es conveniente que durante la jornada laboral se realicen pausas cortas y

alguna pausa larga que permitan la ruptura de la actividad laboral, ya que un

prolongado esfuerzo físico o mental provoca un cambio en el organismo que

tiene como resultado el declive en el rendimiento y la fatiga (INSHT, 2002).

Horario de trabajo: En muchas empresas se ha ido fijando un período laboral

de horario fijo, en el cual todos los trabajadores tienen que estar presentes; y

otro horario flexible, es decir, el tiempo de inicio y final de la jornada, que puede

ser decidido libremente por los trabajadores. Estos márgenes de flexibilidad

horaria suelen ser variables, dependiendo del tipo de organización que tenga la

empresa.

El horario flexible favorece la conciliación de la vida familiar y laboral y ofrece al

trabajador cierto grado de autonomía temporal en el trabajo, lo que contribuye a

la satisfacción laboral.

Trabajo a turnos y nocturno: El trabajo a turnos exige mantener al trabajador

activo en momentos en que necesita descanso, y a la inversa. Además, le

colocan fuera de las pautas de la vida familiar y social. Todo ello provoca un

triple desajuste entre el tiempo de trabajo, el tiempo biológico y el tiempo

familiar y social.

18

También el trabajo nocturno constituye una circunstancia que incide

negativamente en la calidad de vida del trabajador, en la de su familia y en su

salud. Con carácter general se entiende que no se tolere bien el horario de

trabajo nocturno, ya que invierte la actividad del trabajador en 180º,

provocando una desincronización respecto al ritmo biológico natural e impide el

descanso nocturno.

Estos ritmos biológicos coinciden con los estados de vigilia y sueño, siendo la

mayoría de ellos más activos durante el día que durante la noche.

Las alteraciones del ritmo sueño-vigilia se producen cuando se da un desfase

entre el ritmo biológico de sueño-vigilia y el horario deseado o impuesto por las

circunstancias. Es decir, estas alteraciones se caracterizan por un patrón de

sueño desincronizado entre el sistema endógeno de sueño-vigilia y las

demandas sociales.

Funciones y tareas: Los factores relacionados con las funciones y tareas

hacen referencia al contenido y al significado que el trabajo tiene para el

trabajador que lo ejecuta. Un puesto de trabajo con contenido es aquel que

está dotado de funciones y tareas adecuadas, y que permite al trabajador sentir

que su trabajo sirve para algo.

Para que un trabajador cumpla lo mejor posible y haga bien su trabajo necesita

tener sus útiles de trabajo, saber qué es lo que tiene que hacer, saber cómo

hacerlo y que lo que hace tiene un valor significativo, que en algo está

contribuyendo a la sociedad y que se le reconozca por ello.

19

El trabajador tiene derecho y necesita conocer y disponer por escrito de las

funciones y tareas de su puesto de trabajo; y que las funciones y tareas tengan

un orden creciente de dificultad y que estén adaptadas a la capacidad de

trabajador.

Ritmo de trabajo: El ritmo de trabajo trata del tiempo requerido para la

realización del trabajo y puede estar determinado por los plazos ajustados, por

la exigencia de rapidez en las tareas, por la recuperación de retrasos, por la

velocidad automática de una máquina, por la competitividad entre compañeros,

por las normas de producción, por la cantidad de trabajo a realizar, por el

control jerárquico directo con presiones de tiempo, etc.

En los trabajos en cadena, el ritmo está definido por la necesidad del trabajador

de seguir una cadencia que le es impuesta. Este tipo de trabajo es

problemático porque elimina totalmente la posibilidad de autorregulación del

trabajador, ya que hace trabajar a todos de la misma manera y al mismo ritmo,

y debido a las diferencias individuales, las posibilidades de adaptación a este

sistema de trabajo son dispares.

El trabajador debe realizar sus tareas a un ritmo adecuado, que le permita la

recuperación física y psíquica, mediante pausas y descansos, ya que, desde un

punto de vista ergonómico, el ritmo de trabajo debe posibilitar trabajar durante

toda la jornada laboral sin que la incidencia de la fatiga sea importante (INSHT,

2001a)

Monotonía: En los puestos de trabajo en que las tareas son monótonas,

rutinarias y repetitivas, el trabajador no tiene ningún tipo de iniciativa y

disminuye su libertad. Además el trabajo fragmentado provoca que el

trabajador desconozca el lugar que ocupa su tarea dentro del proceso

productivo.

20

El trabajo monótono y repetitivo efectuado en un ambiente poco estimulante

genera insatisfacción laboral y problemas de salud, por lo que para que un

trabajo sea adecuado debe reducirse el volumen de las tareas rutinarias,

monótonas y repetitivas y el trabajo debe ser variado y tener una cierta

multiplicidad de tareas y de atribuciones; además esto favorece organizar mejor

la carga de trabajo (INSHT, 2001a).

Autonomía: La autonomía es el grado en que el trabajador puede planificar su

trabajo y determinar los procedimientos para desarrollarlo. Es decir, tiene

autonomía el trabajador que influye sobre el método de trabajo, el ritmo, las

secuencias de las operaciones y el control de los resultados, ya que el

trabajador debe poder tener la iniciativa para organizar su trabajo, regulando su

ritmo, determinando el orden y la forma de realizar las tareas.

Se ha observado una relación positiva entre el grado de control que el

trabajador tiene sobre su propio trabajo y la satisfacción laboral. Pero, tanto la

falta de control como el excesivo control pueden producir secuelas psíquicas y

somáticas negativas.

Carga mental: La carga de trabajo es el conjunto de requerimientos

psicofísicos a los que se somete al trabajador durante su jornada laboral

(INSHT, 2002). De manera que la carga de trabajo, tanto física como mental,

es un factor de riesgo presente en muchas actividades laborales.

La carga física es el conjunto de demandas al trabajador durante el periodo

laboral que implican tareas que obligan a un trabajo muscular y un esfuerzo

físico, que si se sobrepasan los límites de trabajador puede producir la fatiga

física.

21

La carga mental es el conjunto de requerimientos mentales, cognitivos o

intelectuales a los que se ve sometido el trabajador a lo largo de su jornada

laboral, es el nivel de actividad mental o de esfuerzo intelectual necesario para

desarrollar el trabajo (INSHT, 2002). Cuando las exigencias cognitivas no se

adaptan a la capacidad de respuesta del trabajador y se realiza un uso

excesivo en tiempo y/o intensidad de funciones cognitivas, aparece la fatiga

mental.

Los mecanismos de la carga mental son complejos porque las funciones

cognitivas no pueden ser analizadas sólo desde un ángulo cuantitativo

(cantidad de informaciones tratadas), sino que deben serlo también bajo el

ángulo cualitativo, según la dificultad cognitiva e intelectual de la tarea a

realizar. Al mismo tiempo estos aspectos se pueden presentar tanto por exceso

(sobrecarga) como por defecto (infracarga o subcarga) (INSHT, 2001a).

a) La sobrecarga cuantitativa se produce cuando se han de realizar muchas

operaciones en poco tiempo, debido al volumen de trabajo, a la especialización

y estandarización de tareas que se han de llevar a cabo, a la necesidad de una

atención sostenida y a los apremios de tiempo o de ritmo de trabajo elevado.

b) La sobrecarga cualitativa hace referencia a unas excesivas demandas

intelectuales o mentales en relación con los conocimientos y habilidades del

trabajador. No consiste en demasiado trabajo, sino en la dificultad excesiva del

mismo. El problema aparece cuando el sujeto no posee la habilidad suficiente

para realizar su tarea.

c) La infracarga o subcarga cuantitativa se genera cuando el volumen de

trabajo está muy por debajo del necesario para mantener el mínimo nivel de

activación en el trabajador.

22

d) La infracarga o subcarga cualitativa se produce cuando la tarea no implica

ningún compromiso mental resultando para el trabajador insuficiente y

produciéndole rechazo y desmotivación.

La infracarga laboral, tanto cuantitativa como cualitativa, puede ocasionar

malestar emocional, hostilidad, estrés, incremento de la accidentalidad y

atención y concentración deficitaria, ya que la falta de estimulación es tan

perjudicial como el exceso, aunque resulte paradójico, un poco de tensión

produce un efecto estimulante y es beneficiosa (INSHT, 2001a).

La sobrecarga laboral tiene una incidencia directa sobre el tabaquismo, el

incremento de la ansiedad y la disminución de la satisfacción laboral (INSHT,

2001a), la baja autoestima, los niveles altos de colesterol, la tasa cardiaca

elevada y la fatiga; a veces conduce al infarto o la hemorragia cerebral, como

ocurre en Japón, con el fenómeno llamado karoshi de “karo" exceso de

cansancio y "shi" muerte.

Formación: Para llevar a cabo correctamente cualquier tarea es necesario un

nivel de formación previo, y con frecuencia un tiempo de aprendizaje en el

puesto de trabajo.

Esta consideración lleva aparejado que cuanto mayor es el nivel de

cualificación exigido, tanto más rico suele ser el contenido de trabajo a realizar

y, en consecuencia, son mayores las posibilidades del trabajador de realizar un

trabajo satisfactorio y enriquecedor (INSHT, 2001a).

Responsabilidad: La descompensación entre la responsabilidad sobre los

posibles errores y el nivel de control del trabajo puede determinar la aparición

de diversas alteraciones en el trabajador si éste no se encuentra

suficientemente cualificado para realizarla. Para que el trabajo sea satisfactorio

23

el nivel de responsabilidad del trabajador debe ser adecuado a la capacidad el

mismo y a los recursos disponibles.

Además si el puesto de trabajo o el nivel jerárquico que ocupa el trabajador

está por debajo de su cualificación y de su capacidad conduce a la

insatisfacción y a la desmotivación, y si el puesto de trabajo está por encima de

su capacidad genera estrés.

Desempeño de rol: El rol puede ser definido como el conjunto de expectativas

y demandas sobre las conductas que se esperan de la persona que ocupa una

determinada posición (persona focal). Esas expectativas y demandas son

emitidas por las personas o grupos que son afectados de alguna manera por la

conducta de la persona focal y tienen o pretenden tener, la capacidad de influir

sobre la conducta de aquella emitiendo para ello expectativas y demandas. Es

decir, un rol es un haz de expectativas propias y ajenas acerca del patrón de

conductas que se adecua al puesto ocupado.

De modo que el rol de cada trabajador es el patrón de comportamiento que se

espera de quién desempeña un puesto de trabajo con independencia de la

persona que sea. Es decir, es el conjunto de expectativas sobre conductas

asociadas con el puesto laboral, tanto por parte de él mismo, como de los

demás.

Sobrecarga de rol: En el mundo laboral de hoy, existen ocupaciones que

demandan un elevado número de horas de trabajo, casi no hay horario laboral,

en ocasiones con una gran responsabilidad (directivos, etc.); además en otros

casos las dificultades económicas hacen que el trabajador sea pluriempleado,

también se da la doble jornada laboral de las mujeres trabajadoras, ya que

trabajan en la empresa y en la casa. Esta acumulación de deberes y demandas

por el desempeño de uno o varios roles, tanto cuantitativa como cualitativa, de

24

denomina sobrecarga de rol. Todos estos trabajadores tienen dificultad para

conciliar la vida laboral y familiar.

Ambigüedad de rol: La ambigüedad de rol se refiere a la situación que vive el

trabajador cuando no tiene suficientes puntos de anclaje para desempeñar su

labor o bien éstos no son adecuados. Se genera cuando no están claramente

definidas las tareas o hay falta de definición por información incompleta, poco

concisa y muy cambiante sobre los objetivos del trabajo, las responsabilidades,

la comunicación y las relaciones, la autoridad y los procedimientos.

Conflicto de rol: Se produce cuando hay demandas o exigencias en el trabajo,

que son entre sí incongruentes o incompatibles para realizar el trabajo, por

expectativas divergentes dentro de la propia organización, por incompatibilidad

temporal, por conflictos con el propio sistema de valores y creencias o por

conflicto entre los distintos roles individuales.

Tanto la ambigüedad de rol como el conflicto de rol en el trabajo pueden

generar estrés de rol y repercutir negativamente en el bienestar psicológico

(INSHT, 1995). El estrés de rol se origina por el desempeño de roles en la

organización, y comprende tanto la ambigüedad de rol como el conflicto de rol y

la sobrecarga de rol (acumulación de deberes y demandas por el desempeño

de uno o varios roles) tanto cuantitativa como cualitativa.

Comunicación en el trabajo: La organización debe propiciar tanto la

comunicación formal como la comunicación informal entre los trabajadores en

la actividad laboral. En el medio laboral la comunicación abarca desde las

órdenes dadas por los directivos directamente hasta las expresiones casuales

entre los compañeros.

Comunicación formal: La comunicación formal es la que sirve para orientar

los comportamientos hacía los principios, las normas y las metas de la

organización. Puede establecerse en comunicación vertical ascendente

(permite conocer los puntos de vista y canalizar las iniciativas de los

25

trabajadores), vertical descendente (facilita el establecimiento de los objetivos y

las directrices de la organización) y horizontal (facilita el apoyo emocional entre

los trabajadores y hace posible la coordinación de actividades y la resolución

de conflictos).

Comunicación informal: La comunicación informal es la que favorece el

desarrollo de la actividad profesional a través de los contactos entre

compañeros, y sirve de apoyo socioafectivo y de válvula de escape a quejas

interpersonales, conflictos y frustraciones en el trabajo.

Los problemas que surgen en este tipo de comunicación se pueden atribuir a

diferencias en las percepciones de los trabajadores, a la forma en que un

trabajador prefiere relacionarse con otros y en la manera en que se desarrollan

las estrategias para mejorar la comunicación (INSHT, 2001a).

Estilo de mando: El estilo de mando influye en el ambiente de trabajo y en las

relaciones entre los trabajadores y entre éstos y los jefes, porque las actitudes

del superior o jefe repercuten directa o indirectamente en los trabajadores bajo

su mando y en el clima laboral.

Los distintos estilos de dirección o del ejercicio del mando, suelen extraerse de

la combinación de algunos de los cuatro principales patrones o modelos: el

autoritario o autocrático, el paternalista, el pasivo o “laissez faire” y el

democrático o participativo.

Estilo autoritario o autocrático: Este estilo de mando se basa en el principio

de autoridad, por lo que el jefe no informa de los objetivos, sólo da consignas.

Estilo paternalista: El que ejerce con este estilo de mando opta por la

sobreprotección y no promueve el liderazgo, tampoco valora la iniciativa ajena

y tiende a crear y mantener individuos infantiles, indecisos e inseguros. Todos

los subordinados deben recurrir a jefe para solucionar sus problemas.

26

Estilo pasivo o laissez faire (dejar hacer): Este estilo de mando representa

un escaso control del jefe en el trabajo de los subordinados y lo efectúa a

distancia. El jefe da instrucciones en forma de consejos, no dirige, no da

consignas, se inhibe en situaciones conflictivas y deja que los subordinados se

autocontrolen.

Estilo democrático o participativo: El que ejerce con este estilo, en general,

escucha y valora las opiniones de sus subordinados, favoreciendo las

iniciativas creadoras y, sobre todo, mantiene un alto sentido de la crítica y la

autocrítica.

El estilo democrático es el más adecuado para dirigir cualquier organización

laboral, porque favorece la participación de los trabajadores; así como la

colaboración y el compañerismo, y contribuye a la aparición de una verdadera

conciencia de equipo.

Participación en la toma de decisiones: La falta de participación de los

trabajadores en la toma de decisiones y en la organización del trabajo es un

factor causante de insatisfacción laboral.

Por tanto, es conveniente contemplar tanto si los medios de participación

(buzones, reuniones, delegados, etc.), como la participación en la política de

incentivos/motivación (prestaciones sociales, ayudas, plan de pensión, cheque

de comida, seguro médico, premios, etc.) en la política de personal, en las

negociaciones colectivas (despidos, contrataciones, rotación de plantilla, etc.),

en la planificación, organización y gestión del trabajo y en los procedimientos y

métodos de trabajo.

Relaciones interpersonales en el trabajo: Las personas tienen, entre otras,

la necesidad de relacionarse socialmente, lo que es fuente de motivación del

comportamiento. Por ello, las relaciones interpersonales en el trabajo (con los

superiores, con los subordinados, con los compañeros y con los usuarios o

clientes) y grupales (equipos de trabajo, de departamento, de área, etc.)

27

generalmente son valoradas positivamente, pero también pueden llegar a

convertirse en un riesgo psicosocial.

Las malas relaciones entre los miembros del equipo de trabajo, la falta de

cohesión del grupo, las presiones; así como la reducción de los contactos

sociales, la dificultad para expresar las emociones y opiniones y el aislamiento

en el puesto de trabajo, pueden producir elevados niveles de tensión entre los

miembros de un equipo u organización. Por el contrario, las buenas relaciones

interpersonales, las posibilidades de comunicarse y el apoyo social en el

trabajo pueden incrementar el bienestar psicológico en el trabajo (INSHT,

2001a).

Condiciones de empleo: La inseguridad e incertidumbre respecto al empleo o

el futuro profesional puede causarle ansiedad al trabajador, por lo que los

trabajadores necesitan tener cierto grado de seguridad y estabilidad en su

empleo. También las condiciones de empleo como el tipo de contrato (fijo,

temporal…), la posibilidad de movilidad geográfica, el salario (precario…), la

posibilidad de elección de vacaciones y la exposición a riesgos laborales,

ejercen un peso específico en la motivación y en la satisfacción laboral.

Desarrollo de la carrera profesional: El desarrollo de la carrera profesional es

el derecho de los profesionales a progresar, de forma individualizada, como

reconocimiento a su trayectoria laboral en base a una evaluación objetiva y

reglada, en cuanto a conocimientos, experiencia y cumplimiento de objetivos.

El contrato de trabajo lleva implícito un contrato psicológico que ha sido

definido como las creencias del trabajador con las promesas implícitamente

hechas por la organización y sus obligaciones para con la organización

(Robinson y Morrison, 1995).

El contrato psicológico es un conjunto de expectativas y percepciones

individuales que el trabajador tiene acerca de los términos de intercambio

recíproco en el marco de una relación con un socio o empleador. Estas

28

expectativas y percepciones se fundamentan en un conjunto de promesas

implícitas o explícitas, y de informaciones que ambas partes intercambiaron en

las primeras etapas de la relación.

El desequilibrio entre las aspiraciones del individuo sobre el desarrollo de su

carrera profesional y el nivel real de sus logros se puede convertir en fuente de

preocupación, ansiedad, frustración (INSHT, 2001a) y presentismo (estar en el

puesto de trabajo, pero sin apenas hacer nada por desgana o falta de interés).

También los trabajadores que teniendo méritos y capacidad no son

promocionados en su carrera profesional pueden sufrir amotivación laboral

(insatisfacción, falta de compromiso y desánimo) (Mansilla Izquierdo, 2004).

Por eso, es conveniente establecer en la empresa un plan de promoción y

medidas de recompensa (sistemas de remuneración, acceso a formación,

bonus…), basados en la equidad: méritos y capacidad de los trabajadores.

0.3.1.3 MARCO CONCEPTUAL

El instrumento COPSOQ fue desarrollado por el Centro Nacional de

Investigación del Ambiente de Trabajo del Gobierno de Dinamarca, ha sido

adaptado a España y a otros numerosos países de Europa, Asia y América,

constituyendo un ejemplo de investigación internacional. El proceso de

adaptación de CoPsoQ ha seguido la metodología usual e internacionalmente

aceptada, y sus indicadores de validez y fiabilidad.

Está basado en la Teoría General de Estrés, que integra los modelos

conceptuales “demanda-control-apoyo social” de Karasek, Theorell y Johnson)

y “esfuerzo-compensaciones” de Siegrist, (que aportan el marco conceptual

más consolidado sobre la relación entre factores psicosociales laborales y

salud) y otras aportaciones relevantes como, por ejemplo, las relacionadas con

el trabajo emocional (Zapf)

29

Está concebido para evaluar cualquier tipo de empleo y en cualquier sector de

actividad económica, y puede ser utilizado para evaluar todos los puestos de

trabajo de una misma organización, ya sea administración pública o empresa

privada.

El instrumento CoPsoQ está compuesto de dos partes, un cuestionario que

mide los factores de riesgo psicosocial intralaboral y otro que mide los

extralaborales.

Tenemos que el cuestionario de factores de riesgo psicosocial intralaboral es

un instrumento diseñado para evaluar condiciones propias del trabajo, de su

organización y del entorno en el que se desarrolla, las cuales bajo ciertas

características, pueden llegar a tener efectos negativos en la salud del

trabajador o en el trabajo

Este cuestionario de factores de riesgo psicosocial intralaboral está compuesto

por cuatro grandes agrupaciones de factores psicosociales intralaborales o

dominios: demandas del trabajo (50 preguntas), control sobre el trabajo (21

preguntas), liderazgo y relaciones sociales en el trabajo (41 preguntas) y

recompensas (11 preguntas).

A su vez, estos dominios están integrados por una serie de dimensiones que

representan fuentes de riesgo psicosocial intralaboral. El cuestionario evalúa 19

dimensiones psicosociales intralaborales en su forma A

El cuestionario de factores de riesgo psicosocial extralaboral, es un instrumento

diseñado para evaluar condiciones externas al medio laboral, que están

relacionadas con el entorno familiar, social y económico del trabajador.

También se evalúan las condiciones del lugar de vivienda que pueden influir en

la salud y bienestar del individuo.

Dentro de esta categoría se encuentran aspectos como las responsabilidades

personales y familiares, las actividades de tiempo libre, la calidad de las

30

relaciones y el apoyo que brindan las redes sociales y familiares, las

características de vivienda y de transporte entre el lugar de residencia y el

trabajo y la situación económica del grupo familiar.

A continuación se van a definir las dimensiones que mide el instrumento

“CoPsoQ”8, integradas en cinco grandes factores de la siguiente manera:

FACTORES INTRALABORALES

Demandas del trabajo: (Demandas cuantitativas, Demandas de carga mental,

Demandas emocionales, Exigencias de responsabilidad del cargo, Demandas

ambientales y de esfuerzo físico, Demandas de la jornada de trabajo

Consistencia del rol, Influencia del ambiente laboral sobre el extralaboral)

Control sobre el trabajo: (Control y autonomía sobre el trabajo,

Oportunidades de desarrollo y uso de habilidades y destrezas, Participación y

manejo del cambio, Claridad de rol, Capacitación)

Liderazgo y relaciones sociales en el trabajo: (Características del liderazgo,

Relaciones sociales en el trabajo, Retroalimentación del desempeño, Relación

con los colaboradores (subordinados))

Recompensa: (Reconocimiento y compensación, Recompensas derivadas de

la pertenencia a la organización y del trabajo que se realiza)

8
 La definición de las dimensiones fue tomada del Centro de Referencia de Organización del Trabajo y

Salud. Instituto Sindical de Ambiente, Trabajo y Salud. Manual del método CoPsoQ-istas21 (versión 1.5)
para la evaluación y prevención de los riesgos psicosociales para empresas con 25 o más trabajadores y
trabajadoras. Barcelona: Instituto Sindical de Trabajo, Ambiente y Salud; 2010. Disponible en
http://www.istas.net/copsoq/ficheros/documentos/manual_metodo.pdf

31

FACTORES EXTRALABORALES

CONDICIONES EXTRALABORALES: (Tiempo fuera del trabajo, Relaciones

familiares, Comunicación y relaciones interpersonales, Situación económica del

grupo familiar, Características de la vivienda y de su entorno, Influencia del

entorno extralaboral sobre el trabajo, Desplazamiento vivienda - trabajo -

vivienda)

FACTORES INTRALABORALES

DEMANDAS DEL TRABAJO

Las demandas del trabajo se refieren a las exigencias que el trabajo impone al

individuo. Pueden ser de diversa naturaleza, como cuantitativas, cognitivas o

mentales, emocionales, de responsabilidad, del ambiente físico laboral y de la

jornada de trabajo.

Demandas cuantitativas: Se definen como la relación entre la cantidad de

trabajo y el tiempo disponible para realizarlo: volumen, ritmo, interrupciones e

intensidad de trabajo. Son altas cuando tenemos más trabajo del que podemos

realizar en el tiempo asignado.

Tienen que ver principalmente con la falta de personal, la incorrecta medición

de los tiempos o la mala planificación, aunque también pueden relacionarse

con la estructura salarial (por ejemplo, cuando la parte variable de un salario

bajo es alta y obliga a aumentar el ritmo) o con la inadecuación de las

herramientas, materiales o procesos de trabajo (obligando a hacer más tareas

para suplir las deficiencias). Las altas exigencias cuantitativas pueden suponer

un alargamiento de la jornada laboral.

32

Demandas de carga mental: Las exigencias de carga mental se refieren a las

demandas de procesamiento cognitivo que implica la tarea y que involucran

procesos mentales superiores de atención, memoria y análisis de información

para generar una respuesta.

La carga mental está determinada por las características de la información

(cantidad, complejidad y detalle) y los tiempos de que se dispone para

procesarla.

Demandas emocionales: Situaciones afectivas y emocionales propias del

contenido de la tarea que tienen el potencial de interferir con los sentimientos y

emociones del trabajador.

La exposición a las exigencias emocionales demandan del trabajador habilidad

para: a) entender las situaciones y sentimientos de otras personas y b) ejercer

autocontrol de las emociones o sentimientos propios con el fin de no afectar el

desempeño de la labor.

Exigencias de responsabilidad del cargo: Las exigencias de responsabilidad

directa en el trabajo hacen alusión al conjunto de obligaciones implícitas en el

desempeño de un cargo, cuyos resultados no pueden ser transferidos a otras

personas. En particular, esta dimensión considera la responsabilidad por

resultados, dirección, bienes, información confidencial, salud y seguridad de

otros, que tienen un impacto importante en el área (sección), en la empresa o

en las personas. Adicionalmente, los resultados frente a tales

responsabilidades están determinados por diversos factores y circunstancias,

algunas bajo el control y otras fuera del control del trabajador. La

responsabilidad por resultados, dirección, información confidencial, bienes,

salud y seguridad de otros

33

Demandas ambientales y de esfuerzo físico: Las demandas ambientales y

de esfuerzo físico de la ocupación hacen referencia a las condiciones del lugar

de trabajo y a la carga física que involucran las actividades que se desarrollan,

que bajo ciertas circunstancias exigen del individuo un esfuerzo de adaptación.

Las demandas de esta dimensión son condiciones de tipo físico (ruido,

iluminación, temperatura, ventilación), químicas, biológicas (virus, bacterias,

hongos o animales), de diseño del puesto de trabajo, de saneamiento (orden

y aseo), de carga física y de seguridad industrial.

Demandas de la jornada de trabajo: Las demandas de la jornada de trabajo

son las exigencias del tiempo laboral que se hacen al individuo en términos de

la duración y el horario de la jornada, así como de los periodos destinados a

pausas y descansos periódicos.

Consistencia de rol: Se refiere a la compatibilidad o consistencia entre las

diversas exigencias relacionadas con los principios de eficiencia, calidad

técnica y ética, propios del servicio o producto, que tiene un trabajador en el

desempeño de su cargo.

Influencia del trabajo sobre el entorno extralaboral: Condición que se

presenta cuando las exigencias de tiempo y esfuerzo que se hacen a un

individuo en su trabajo, impactan su vida extralaboral.

CONTROL SOBRE EL TRABAJO

Posibilidad que el trabajo ofrece al individuo para influir y tomar decisiones

sobre los diversos aspectos que intervienen en su realización. La iniciativa

y autonomía, el uso y desarrollo de habilidades y conocimientos, la

participación y manejo del cambio, la claridad de rol y la capacitación son

aspectos que le dan al individuo la posibilidad de influir sobre su trabajo.

34

Control y autonomía sobre el trabajo: Se refiere al margen de decisión que

tiene un individuo sobre aspectos como el orden de las actividades, la cantidad,

el ritmo, la forma de trabajar, las pausas durante la jornada y los tiempos de

descanso.

Oportunidades para el uso y desarrollo de habilidades y conocimientos:

Se refiere a la posibilidad que el trabajo le brinda al individuo de aplicar,

aprender y desarrollar sus habilidades y conocimientos.

Participación y manejo del cambio: Se entiende como el conjunto de

mecanismos organizacionales orientados a incrementar la capacidad de

adaptación de los trabajadores a las diferentes transformaciones que se

presentan en el contexto laboral.

Entre estos dispositivos organizacionales se encuentran la información (clara,

suficiente y oportuna) y la participación de los empleados.

Claridad de rol: Es la definición y comunicación del papel que se espera que

el trabajador desempeñe en la organización, específicamente en torno a los

objetivos del trabajo, las funciones y resultados, el margen de autonomía y el

impacto del ejercicio del cargo en la empresa.

Capacitación: Se entiende por las actividades de inducción, entrenamiento y

formación que la organización brinda al trabajador con el fin de desarrollar y

fortalecer sus conocimientos y habilidades.

35

LIDERAZGO Y RELACIONES SOCIALES EN EL TRABAJO

El liderazgo alude a un tipo particular de relación social que se establece entre

los superiores jerárquicos y sus colaboradores y cuyas características influyen

en la forma de trabajar y en el ambiente de relaciones de un área.

El concepto de relaciones sociales en el trabajo indica la interacción que se

establece con otras personas en el contexto laboral y abarca aspectos como la

posibilidad de contactos, las características de las interacciones, los aspectos

funcionales de las interacciones como la retroalimentación del desempeño, el

trabajo en equipo y el apoyo social, y los aspectos emocionales, como la

cohesión.

Características del liderazgo: Se refiere a los atributos de la gestión de los

jefes inmediatos en relación con la planificación y asignación del trabajo,

consecución de resultados, resolución de conflictos, participación, motivación,

apoyo, interacción y comunicación con sus colaboradores.

Relación con los colaboradores (subordinados): Trata de los atributos de la

gestión de los subordinados en relación con la ejecución del trabajo,

consecución de resultados, resolución de conflictos y participación. Además, se

consideran las características de interacción y formas de comunicación con la

jefatura.

Retroalimentación del desempeño: Describe la información que un

trabajador recibe sobre la forma como realiza su trabajo. Esta información le

permite identificar sus fortalezas y debilidades y tomar acciones para mantener

o mejorar su desempeño.

Relaciones sociales en el trabajo: Son las interacciones que se establecen

con otras personas en el trabajo, particularmente en lo referente a:

36

 La posibilidad de establecer contacto con otros individuos en el ejercicio

de la actividad laboral.

 Las características y calidad de las interacciones entre compañeros.

 El apoyo social que se recibe de compañeros.

 El trabajo en equipo (entendido como el emprender y realizar acciones

que implican colaboración para lograr un objetivo común).

 La cohesión (entendida como la fuerza que atrae y vincula a los

miembros de un grupo, cuyo fin es la integración).

RECOMPENSA

Este término trata de la retribución que el trabajador obtiene a cambio de sus

contribuciones o esfuerzos laborales. Este dominio comprende diversos tipos

de retribución: la financiera (compensación económica por el trabajo), de

estima (compensación psicológica, que comprende el reconocimiento del grupo

social y el trato justo en el trabajo) y de posibilidades de promoción y seguridad

en el trabajo. Otras formas de retribución que se consideran en este dominio

comprenden las posibilidades de educación, la satisfacción y la identificación

con el trabajo y con la organización.

Recompensas derivadas de la pertenencia a la organización y del trabajo

que se realiza: Se refieren al sentimiento de orgullo y a la percepción de

estabilidad laboral que experimenta un individuo por estar vinculado a una

organización, así como el sentimiento de autorrealización que experimenta por

efectuar su trabajo.

Reconocimiento y compensación: Es el conjunto de retribuciones que la

organización le otorga al trabajador en contraprestación al esfuerzo realizado

en el trabajo. Estas retribuciones corresponden a reconocimiento,

37

remuneración económica, acceso a los servicios de bienestar y posibilidades

de desarrollo.

FACTORES EXTRALABORALES

CONDICIONES EXTRALABORALES

Comprenden los aspectos del entorno familiar, social y económico del

trabajador. A su vez, abarcan las condiciones del lugar de vivienda, que

pueden influir en la salud y bienestar del individuo.

Tiempo fuera del trabajo: Se refiere al tiempo que el individuo dedica a

actividades diferentes a las laborales, como descansar, compartir con familia y

amigos, atender responsabilidades personales o domésticas, realizar

actividades de recreación y ocio.

Relaciones familiares: Propiedades que caracterizan las interacciones del

individuo con su núcleo familiar.

Comunicación y relaciones interpersonales: Cualidades que caracterizan la

comunicación e interacciones del individuo con sus allegados y amigos.

Situación económica del grupo familiar: Trata de la disponibilidad de medios

económicos para que el trabajador y su grupo familiar atiendan sus gastos

básicos.

Características de la vivienda y de su entorno: Se refiere a las condiciones

de infraestructura, ubicación y entorno de las instalaciones físicas del lugar

habitual de residencia del trabajador y de su grupo familiar.

38

Influencia del entorno extralaboral en el trabajo: Corresponde al influjo de

las exigencias de los roles familiares y personales en el bienestar y en la

actividad laboral del trabajador.

Desplazamiento vivienda - trabajo – vivienda: Son las condiciones en que se

realiza el traslado del trabajador desde su sitio de vivienda hasta su lugar de

trabajo y viceversa. Comprende la facilidad, la comodidad del transporte y la

duración del recorrido.

0.3.2 DISEÑO METODOLOGICO

0.3.2.1. DELIMITACION

0.3.2.1.1 DE ESPACIO

La presente investigación se llevara a cabo en la empresa Centro Nacional de

Mecanizado ubicada en la Zona Industrial de Mamonal, Ciudad de Cartagena

en el Departamento de Bolívar.

 0.3.2.1.2 DE TIEMPO

Se realizará en el primer semestre de 2013.

0.3.3 TIPO DE INVESTIGACION

La presente investigación es de tipo descriptivo porque se requiere información

del área que se analizara, para posteriormente realizar una descripción

39

detallada de los factores de riesgos psicosociales a los cuales están expuestos

los empleados utilizando las teorías existentes acerca del tema y con esto dar

solución al problema planteado.

0.3.4. OPERACIONALIZACION DE LAS VARIABLES

Tabla 1. Factores Intralaborales

VARIABLE INDICADOR

DEMANDAS DEL TRABAJO

DEMANDAS AMBIENTALES Y DE ESFUERZO FISICO

DEMANADAS CUANTITATIVAS

INFLUENCIA DEL TRABAJO SOBRE EL ENTORNO
EXTRALABORAL

DEMANDAS DE CARGA MENTAL

CONSISTENCIA DEL ROL

DEMANDAS DE LA JORNADA DE TRABAJO

CLARIDAD DEL ROL

CAPACITACION

CONTROL SOBRE EL TRABAJO

PARTICIPACION Y MANEJO DEL CAMBIO

OPORTUNIDADES,DESARROLLO DE HABILIDADESY
CONOCIMIENTO

CONTROL Y AUTONOMIA SOBRE EL TRABAJO

CARACTERISTICAS DEL LIDERAZGO

RELACIONES SOCIALES EN EL TRABAJO

LIDERAZGO Y RELACIONES SOCIALES EN EL
TRABAJO

RETROALIMENTACION DE DESEMPEÑO

RELACION CON LOS COLABORADORES

RECOMPENSAS DERIVADAS DE LA PERTENENCIA A LA
ORGANIZACIÓN Y DEL TRABAJO QUE REALIZA

RECONOCIMIENTO YCOMPENSACION

RECOMPENSAS
RECOMPENSAS DERIVADAS DE LA PERTENENCIA A LA
ORGANIZACIÓN Y DEL TRABAJO QUE REALIZA

RECONOCIMIENTO Y COMPENSACION

40

Tabla 2. Factores Extralaborales

VARIABLE INDICADOR

CONDICIONES EXTRALABORALES

Tiempo fuera del trabajo

Relaciones familiares

Comunicación y relaciones interpersonales

Situación económica del grupo familiar

Características de la vivienda y de su
entorno

Influencia del entorno Extra laboral sobre el
trabajo
Desplazamiento vivienda – trabajo –
vivienda

0.3.5. POBLACION Y MUESTRA

0.3.5.1 POBLACION

La empresa centro nacional de mecanizado actualmente cuenta con 16

trabajadores

41

0.3.5.2 MUESTRA

Para hacer el cálculo de la muestra se utilizaron los siguientes datos

Un nivel de confianza del: 90%

N = 16

0,5

Z = 1,65

e = 0,06

n =?

Fórmula para calcular la muestra:

Dónde:

n = Tamaño de la muestra.

N = Tamaño de la población.

Desviación estándar de la población

Z = Valor obtenido mediante niveles de confianza.

e = Error muestral

Reemplazando los valores en la formula obtenemos:

42

1. CAPITULO: DESCRIPCION DE LA EMPRESA

1.1. MISION

Es una empresa metalmecánica, orientada a la fabricación de piezas y

componentes de alta calidad a través de procesos de mecanizado con o sin

tratamiento térmico, utilizando materiales certificados, equipos de alto nivel

tecnológico, personal calificado y comprometido con la satisfacción de clientes

y socios

1.2. VISION

Ser al 2011 una empresa manufacturera altamente competitiva que desarrolla

mercados nacionales e internacionales a través de la fabricación de piezas y

componentes de alta calidad, utilizando tecnología de punta y un recurso

humano comprometido y capacitado.

1.3. POLITICA DE CALIDAD

Satisfacer las necesidades y expectativas de nuestros clientes fabricando

piezas y componentes a través de procesos de mecanizado de alta calidad,

con o sin tratamiento térmico.

 Empleando recurso humano calificado y comprometido.

 Entregando productos conformes, en el tiempo de acordado con el

cliente.

 Garantizando la disponibilidad y confiabilidad de nuestros equipos.

 Utilizando materiales e insumos de calidad.

 Mejorando continuamente el Sistema de Gestión de Calidad.

43

2. CAPITULO: DIAGNOSTICAR LA SITUACIÓN DE LOS TRABAJADORES

TENIENDO EN CUENTA CARACTERÍSTICAS COMO: EDAD, GÉNERO,

ESTADO CIVIL, ESCOLARIDAD, CON EL FIN DE ESTABLECER LAS

CONDICIONES REALES EN LAS QUE SE ENCUENTRAN

Atendiendo al primer objetivo específico de investigación, se tiene que se

realizarán análisis de la encuesta en términos de aspectos situacionales de la

muestra, tales como: edad, género, estado civil y escolaridad.

Tabla 3. Distribución por sexo en la muestra de los empleados

MASCULINO FEMENINO

14 1

Figura 1. Distribución de frecuencias por sexo en la muestra de los

empleados

En el gráfico de la muestra de empleados del área, la mayoría son hombres

debido a que la naturaleza del trabajo (pesado, extenuante) y que requiere

44

muchas horas de exposición a maquinarias, la empresa Centro Nacional de

mecanizado opta en sus perfiles contratar a hombres.

Tabla 4. Distribución por edad en la muestra de los empleados

18 - 26 27 - 35 36 - 44 45 - 55

6 3 2 4

En el gráfico, se observa que la mayor concentración de empleados se

encuentra entre los 18 y 26 años. Se aprecia que 4 se ubican entre las edades

de 45 y 55, 3 se encuentran con edades entre 27 y 35 años y una minoría con

edades entre los 36 y 44 en esta área.

Tabla 5. Distribución por estado civil de la muestra de los empleados

CASADO (A) SOLTERO (A) UNION LIBRE

5 6 4

Figura 3. Distribución de frecuencia del estado civil en la muestra de los

empleado

En el grafico se observa que entre los empleados 6 son solteros 5 son casados

y 4 afirman vivir en unión libre en esta área.

45

.Tabla 6. Distribución por nivel de escolaridad de la muestra de

empleados

BACHILLERATO
INCOMP

BACHILLERATO
TECN/TECNGO
INCOMPLETO

TECN/TECNGO
COMPLETO

PROFESIONAL
INCOMP

PROFESIONAL

2 1 2 8 1 1

Figura 4. Distribución de frecuencias del nivel de escolaridad en la
muestra de empleados

En el gráfico, se observa que los empleados poseen estudios de técnico y

tecnológico completo con 8 casos; le siguen 2 con estudios técnico y

tecnológico incompleto, 2 con bachillerato incompleto y en los otros tres casos

encontramos que hay 1 trabajador bachiller 1 profesional incompleto y 1

profesional en esta área.

46

3. CAPITULO: MEDIR LOS FACTORES DE RIESGO PSICOSOCIALES A

TRAVÉS DEL INSTRUMENTO COPSOQ

En este capítulo se analizan el grado de Peligrosidad en el que se encuentra la

empresa centro nacional de mecanizado en cuanto a factores de riesgos

psicosociales teniendo en cuenta las muestras de empleados del área

operativa

3.1. PERSONAL OPERATIVO: MEDICION DE LOS FACTORES DE

RIESGOS PSICOSOCIALES INTRALABORALES

A continuación se esbozan en términos de distribución de frecuencia las

puntuaciones obtenidas por los empleados Operativos en la Evaluación

Factores de Riesgos Psicosociales.

La Tabla 7. Muestra estas puntuaciones.

Tabla 7. Distribución de frecuencia de las puntuaciones de la Evaluación

Factores de Riesgos Psicosociales en la muestra de empleados del Área

Operativa.

RESULTADO ENCUESTA FACTORES DE RIEGOS PSICOSOCIALES

INTRALABORALES

PERSONAL OPERATIVO

N° de Personas Puntaje

1 171

2 178

3 181

4 190

5 205

6 161

7 171

8 179

9 171

47

10 175

11 169

12 146

13 142

14 142

15 117

La Tabla, muestra de manera cuantitativa las puntuaciones totales.

3.2. ANÁLISIS DE ESTADÍSTICOS DESCRIPTIVOS

Teniendo en cuenta que el tipo de investigación desarrollada fue de carácter

descriptivo, se analizan los siguientes datos sobre las puntuaciones obtenidas

en la Medición de Factores de Riesgos Psicosociales para el personal

operativo:

Media: 166,5

Moda: 171

Mediana: 171

Desviación Estándar: 22

La media de las puntuaciones significa que el puntaje promedio en los 15

empleados operativos de la empresa Centro Nacional de Mecanizado S.A. es

de 166,5 puntos, que en la escala de interpretación de la Evaluación de

Factores de Riesgos Psicosociales refieren que el grado de peligrosidad de los

Factores de Riegos Psicosociales es “ALTO”

48

Por su parte, la moda de las puntuaciones significa que de los 15 empleados

operativos encuestados, la puntuación más frecuente fue 171, refiriendo que

las características del grado de peligrosidad de los Factores de Riesgos

Psicosociales se encuentran en nivel “ALTO”.

Mientras que la mediana de las puntuaciones significa que el 50% de los

empleados del área en mención obtuvieron puntuaciones de 171 puntos o

menos. Por tanto, las características de los Factores de Riesgos Psicosociales

se mantienen en grado alto.

La desviación estándar nos muestra la variabilidad de las puntuaciones con

respecto al promedio, en el caso, las puntuaciones obtenidas por los

empleados del área estudiada difiere de la media en 22 puntos. En resumen, la

tendencia de las puntuaciones se encuentra en grado de peligrosidad “alto” en

la empresa Centro Nacional de Mecanizado S.A.

FACTORES INTRALABORALES MEDIDOS

Demandas del trabajo: (Demandas cuantitativas, Demandas de carga mental,

Demandas emocionales (No aplica para este estudio), Exigencias de

responsabilidad del cargo (No aplica para este estudio), Demandas

ambientales y de esfuerzo físico, Demandas de la jornada de trabajo

Consistencia del rol, Influencia del ambiente laboral sobre el extralaboral)

Control sobre el trabajo: (Control y autonomía sobre el trabajo,

Oportunidades de desarrollo y uso de habilidades y destrezas, Participación y

manejo del cambio, Claridad de rol, Capacitación)

Liderazgo y relaciones sociales en el trabajo: (Características del liderazgo,

Relaciones sociales en el trabajo, Retroalimentación del desempeño, Relación

con los colaboradores (subordinados) (No aplica para este estudio))

49

Recompensa: (Reconocimiento y compensación, Recompensas derivadas de

la pertenencia a la organización y del trabajo que se realiza)

3.3. RESULTADOS POR FACTOR DE RIESGO PSICOSOCIAL

La Tabla 8, muestra la matriz de los datos consolidados para Demandas

cuantitativas

Tabla 8. Matriz de datos consolidados en el factor Demandas cuantitativas

en la muestra de empleados operativos

Demandas cuantitativas Nº Trabajadores Rango

Sin riesgo o Depreciable 2 0 - 25

Riesgo Bajo 3 33,3

Riesgo Medio 4 41,7

Riesgo Alto 3 54,2

Riesgo Muy Alto 3 58,3

La Tabla 9, muestra la matriz de los datos consolidados para Demandas de

carga mental

Tabla 9. Matriz de datos consolidados en el factor Demandas de carga

mental en la muestra de empleados operativos

Demandas de carga mental Nº Trabajadores Rango

Sin riesgo o Depreciable 15 30 - 60

Riesgo Bajo 0 0

Riesgo Medio 0 0

Riesgo Alto 0 0

Riesgo Muy Alto
0 0

50

La Tabla 10, muestra la matriz de los datos consolidados para Demandas

ambientales y de esfuerzo físico

Tabla 10. Matriz de datos consolidados en el factor Demandas

ambientales y de esfuerzo físico sobre el trabajo en la muestra de

empleados operativos

Demandas ambientales y de esfuerzo físico Nº Trabajadores Rango

Sin riesgo o Depreciable 0 0

Riesgo Bajo 1 22,9

Riesgo Medio 1 27,1

Riesgo Alto 3 37,5 - 39,6

Riesgo Muy Alto 10 41,7- 58,3

La Tabla 11, muestra la matriz de los datos consolidados para Demandas de la

jornada de trabajo

Tabla 11. Matriz de datos consolidados en el factor Demandas de la

jornada de trabajo en la muestra de empleados operativos

Demandas ambientales y de esfuerzo físico Nº Trabajadores Rango

Sin riesgo o Depreciable 1 0

Riesgo Bajo 10 16,7 - 25

Riesgo Medio 1 33,0

Riesgo Alto 0 0

Riesgo Muy Alto 0 0

51

La Tabla 12, muestra la matriz de los datos consolidados para Consistencia del

rol

Tabla 12. Matriz de datos consolidados en el factor Consistencia del rol en

la muestra de empleados operativos

Demandas ambientales y de esfuerzo físico Nº Trabajadores Rango

Sin riesgo o Depreciable 8 10 --15

Riesgo Bajo 6 20

Riesgo Medio 1 30

Riesgo Alto 0 0

Riesgo Muy Alto 0 0

La Tabla 13, muestra la matriz de los datos consolidados para Influencia del

trabajo sobre el entorno extralaboral

Tabla 13. Matriz de datos consolidados en el factor Influencia del trabajo

sobre el entorno extralaboral en la muestra de empleados operativos

Influencia del trabajo sobre el entorno extralaboral Nº Trabajadores Rango

Sin riesgo o Depreciable
2 0 - 18,8

Riesgo Bajo
11 25 - 31,3

Riesgo Medio
2 37,5 - 43,8

Riesgo Alto
0 0

Riesgo Muy Alto
0 0

52

La Tabla 14, muestra la matriz de los datos consolidados para Control y

autonomía sobre el trabajo

Tabla 14. Matriz de datos consolidados en el factor Control y autonomía

sobre el trabajo en la muestra de empleados operativos

Control y autonomía sobre el trabajo Nº Trabajadores Rango

Sin riesgo o Depreciable 0 0

Riesgo Bajo 0 0

Riesgo Medio 3 31,3 - 37,5

Riesgo Alto 11 43,8 - 56,3

Riesgo Muy Alto 1 68,8

La Tabla 15, muestra la matriz de los datos consolidados para Oportunidades

para el uso y desarrollo de habilidades y conocimientos

Tabla 15. Matriz de datos consolidados en el factor Oportunidades para el

uso y desarrollo de habilidades y conocimientos en la muestra de

empleados operativos

Oportunidades para el uso y desarrollo de habilidades y
conocimientos

Nº Trabajadores Rango

Sin riesgo o Depreciable 0 0

Riesgo Bajo 0 0

Riesgo Medio 0 0

Riesgo Alto 0 0

Riesgo Muy Alto
1 37,5 - 62,5

53

La Tabla 16, muestra la matriz de los datos consolidados para el Participación y

manejo del cambio

Tabla 16. Matriz de datos consolidados en el factor Participación y manejo

del cambio en la muestra de empleados operativos

Participación y manejo del cambio Nº Trabajadores Rango

Sin riesgo o Depreciable
0 0

Riesgo Bajo
0 0

Riesgo Medio
0 0

Riesgo Alto
3 43,5 - 50

Riesgo Muy Alto
12 56 - 100

La Tabla 17, muestra la matriz de los datos consolidados para el factor Claridad

del rol en el trabajo

Tabla 17. Matriz de datos consolidados en el factor Claridad del Rol en el

trabajo en la muestra de empleados operativos

Claridad de rol Nº Trabajadores Rango

Sin riesgo o Depreciable
0 0

Riesgo Bajo
3 10,7

Riesgo Medio
10 14,3 - 21,4

Riesgo Alto
0 0

Riesgo Muy Alto
0 0

54

La Tabla 18, muestra la matriz de los datos consolidados para el factor

Capacitación en el trabajo

Tabla 18. Matriz de datos consolidados en el factor Capacitación en el

trabajo en la muestra de empleados operativos

Capacitación Nº Trabajadores Rango

Sin riesgo o Depreciable
3 0

Riesgo Bajo
12 8,3 - 16,7

Riesgo Medio
0 0

Riesgo Alto
0 0

Riesgo Muy Alto
0 0

La Tabla 19, muestra la matriz de los datos consolidados para el factor

Características del liderazgo.

Tabla 19. Matriz de datos consolidados en el factor Características del

liderazgo en la muestra de empleados operativos.

Características del liderazgo Nº Trabajadores Rango

Sin riesgo o Depreciable
0 0

Riesgo Bajo
0 0

Riesgo Medio
1 25

Riesgo Alto
1 46,2

Riesgo Muy Alto
13 48 - 65,4

55

La Tabla 20, muestra la matriz de los datos consolidados para el factor

Relaciones sociales en el trabajo

Tabla 20. Matriz de datos consolidados en el factor Relaciones sociales en

el trabajo en la muestra de empleados operativos.

Relaciones sociales en el trabajo Nº Trabajadores Rango

Sin riesgo o Depreciable
0 0

Riesgo Bajo
0 0

Riesgo Medio
3 23,2 - 25

Riesgo Alto
3 32,1 - 37,5

Riesgo Muy Alto
9 41 - 55

La Tabla 21, muestra la matriz de los datos consolidados para el factor

Retroalimentación del desempeño en el trabajo

Tabla 21. Matriz de datos consolidados en el factor Retroalimentación del

desempeño en el trabajo en la muestra de empleados operativos

Retroalimentación del desempeño Nº Trabajadores Rango

Sin riesgo o Depreciable
0 0

Riesgo Bajo
0 0

Riesgo Medio
0 0

Riesgo Alto
2 50 - 55

Riesgo Muy Alto
13 60 - 80

56

La Tabla 22, muestra la matriz de los datos consolidados Reconocimiento y

compensación

Tabla 22. Matriz de datos consolidados en el factor Recompensas

Reconocimiento y compensación en la muestra de empleados operativos

Reconocimiento y compensación Nº Trabajadores Rango

Sin riesgo o Depreciable
0 0

Riesgo Bajo
0 0

Riesgo Medio
0 0

Riesgo Alto
3 37,5

Riesgo Muy Alto
12 41,7 - 58,3

La Tabla 23, muestra la matriz de los datos consolidados para Recompensas

derivadas de la pertenencia a la organización y del trabajo que se realiza

Tabla 23. Matriz de datos consolidados en el factor Recompensas

derivadas de la Pertenencia a la organización y del trabajo que se realiza

en la muestra de empleados operativos

Recompensas derivadas de la pertenencia a la
organización y del trabajo que se realiza

Nº Trabajadores Rango

Sin riesgo o Depreciable
0 0

Riesgo Bajo
0 0

Riesgo Medio
0 0

Riesgo Alto
0 0

Riesgo Muy Alto
15 45 - 60

57

4.4. MEDICION DE LOS FACTORES DE RIESGOS PSICOSOCIALES

EXTRALABORALES

A continuación se esbozan en términos de distribución de frecuencia las

puntuaciones obtenidas por los empleados Operativos en la Medicion de los

Factores de Riesgos Psicosociales.

Tabla 25. Distribución de frecuencia de las puntuaciones de la Medicion

de los Factores de Riesgos Psicosociales en la muestra de los empleados

del Área Operativa.

RESULTADO ENCUESTA FACTORES DE RIEGOS PSICOSOCIALES

EXTRALABORALES

PERSONAL OPERATIVO

N° de Personas Puntaje

1 11

2 67

3 15

4 20

5 20

6 37

7 38

8 39

9 17

10 24

11 6

12 12

13 12

14 24

15 7

58

La muestra las puntuaciones de los 15 empleados participantes del área

operativa, estos obtuvieron una puntuación entre 6 y 67, lo cual indica que los

empleados del área operativa de la empresa Centro Nacional de Mecanizado

se encuentran en un grado de peligrosidad que varía entre estos yendo desde

riesgo nulo hasta riesgo muy alto.

3.5. ANÁLISIS DE ESTADÍSTICOS DESCRIPTIVOS

Teniendo en cuenta que el tipo de investigación desarrollada fue de carácter

descriptivo, se analizan los siguientes datos sobre las puntuaciones obtenidas

en la Medicion de los Factores de Riesgos Psicosociales para el personal

operativo:

Media: 23,3

Moda: 20

Mediana: 20

Desviación Estándar: 16,2

La media de las puntuaciones significa que el valor promedio en los 15

empleados operativos de la empresa Centro Nacional de Mecanizado. Es de

23,3, que en la escala de interpretación de los Factores de Riesgos

Psicosociales indican que el grado de peligrosidad de los factores de riesgos

psicosociales se encuentra dentro del nivel “medio”.

Por su parte, la moda de las puntuaciones significa que de los 15 empleados

operativos encuestados, la puntuación más frecuente es 20, refiriendo que las

características de los factores de riesgos psicosociales se encuentran en grado

de peligrosidad “medio”.

Mientras que la mediana de las puntuaciones significa que el 50% de los

empleados del área en mención obtuvieron puntuaciones de 20 o menos. Por

tanto, las características de los Factores de Riesgos Psicosociales se

mantienen en grado “medio”.

59

La desviación estándar es un estadígrafo que determina la variabilidad de las

puntuaciones con respecto al promedio, en el caso, las puntuaciones obtenidas

por los empleados del área estudiada difiere de la media en 16,2 puntos.

En resumen, la tendencia de las puntuaciones no es muy favorable para los

empleados del área operativa en la empresa Centro Nacional de Mecanizado

los Factores de Riesgos Psicosociales se encuentran en grado de peligrosidad

“medio”.

3.6. RESULTADOS POR FACTOR DE RIESGO PSICOSOCIAL

EXTRALABORAL

A continuación se muestra la consolidación de los datos por factor de Riesgo

de Psicosocial medido, los cuales son: Tiempo fuera del trabajo, Relaciones

familiares, Comunicación y relaciones interpersonales, Situación económica del

grupo familiar, Características de la vivienda y de su entorno, Influencia del

entorno extralaboral sobre el trabajo, Desplazamiento vivienda - trabajo –

vivienda.

La Tabla 26, muestra la matriz de los datos consolidados para el factor Tiempo

fuera del trabajo

Tabla 26. Matriz de datos consolidados en el factor Tiempo fuera del

trabajo en la muestra de empleados operativos.

Dimensión tiempo fuera del trabajo Nº Trabajadores Rango

Sin riesgo o Depreciable
4 0 -- 6,3

Riesgo Bajo
3 18,8 - 25

Riesgo Medio
3 31,1 - 37,5

Riesgo Alto
4 43,8 - 5

Riesgo Muy Alto
1 75

60

La Tabla 27, muestra la matriz de los datos consolidados para el factor

Relaciones familiares

Tabla 27. Matriz de datos consolidados en el factor Relaciones familiares

en la muestra de empleados operativos.

Dimensión relaciones familiares Nº Trabajadores Rango

Sin riesgo o Depreciable
12 0 --6,3

Riesgo Bajo
2 16,7 - 25

Riesgo Medio
0 0

Riesgo Alto
0 0

Riesgo Muy Alto
1 75

La Tabla 28, muestra la matriz de los datos consolidados para el factor

Comunicación y relaciones interpersonales

Tabla 28. Matriz de datos consolidados en el factor Comunicación y

relaciones interpersonales en la muestra de empleados operativos.

Dimensión comunicación y relaciones
interpersonales

Nº Trabajadores Rango

Sin riesgo o Depreciable
7 0

Riesgo Bajo
1 5

Riesgo Medio
4 15 - 20

Riesgo Alto
2 25

Riesgo Muy Alto
1 90

61

La Tabla 29, muestra la matriz de los datos consolidados para Situación

económica del grupo familiar

Tabla 29. Matriz de datos consolidados en el factor Situación económica

del grupo familiar en la muestra de empleados operativos

Dimensión situación económica del grupo familiar Nº Trabajadores Rango

Sin riesgo o Depreciable
5 0 - 8,3

Riesgo Bajo
3 16,7 - 25

Riesgo Medio
2 33,3

Riesgo Alto
4 50

Riesgo Muy Alto
1 58,3

La Tabla 30, muestra la matriz de los datos consolidados para Características

de la vivienda y de su entorno

Tabla 30 Matriz de datos consolidados en el factor Características de la

vivienda y de su entorno familiar en la muestra de empleados operativos

Dimensión características de la vivienda y de
su entorno familiar

Nº Trabajadores Rango

Sin riesgo o Depreciable
3 0 - 5,6

Riesgo Bajo
1 11,1

Riesgo Medio
1 13,9

Riesgo Alto
8 16,7 - 22,2

Riesgo Muy Alto
2 33,3 - 55,6

62

La Tabla 31, muestra la matriz de los datos consolidados para Influencia del

entorno extralaboral sobre el trabajo

Tabla 31. Matriz de datos consolidados en el factor Influencia del entorno

extralaboral sobre el trabajo en la muestra de empleados operativos

Dimensión influencia del entorno
extralaboral sobre el trabajo

Nº Trabajadores Rango

Sin riesgo o Depreciable
7 0 - 0

Riesgo Bajo
1 16,7

Riesgo Medio
4 25

Riesgo Alto
3 33,3 - 41,7

Riesgo Muy Alto
0 0

La Tabla 32, muestra la matriz de los datos consolidados para Desplazamiento

vivienda – trabajo – vivienda

Tabla 32. Matriz de datos consolidados en el factor Desplazamiento

vivienda – trabajo – vivienda en la muestra de empleados operativos

Dimensión desplazamiento vivienda - trabajo -–
vivienda

Nº Trabajadores Rango

Sin riesgo o Depreciable
4 0 - 0

Riesgo Bajo
6 6,3 - 12,5

Riesgo Medio
1 25

Riesgo Alto
2 31,3 - 43,8

Riesgo Muy Alto
2 50

63

4. CAPITULO: VALORAR CUALITATIVAMENTE LOS FACTORES DE

RIESGO PSICOSOCIALES QUE ESTIPULA EL INSTRUMENTO.

Después de conocer los datos consolidados de los factores de la medición de

los Factores de Riesgos Psicosociales Intralaborales y extralaborales, en la

muestra de empleados del área operativa, se procede a reunir estos datos en

la siguiente Tabla para su respectiva valoración.

Tabla 24. Consolidado por factor en la medición de los Factores de

Riesgos Psicosociales Intralaborales para la muestra de empleados

operativos

GRAN FACTOR FACTOR INDIVIDUAL
NIVEL DE
PELIGROSIDAD

DEMANDAS DEL
TRABAJO

DEMANDAS AMBIENTALES Y DE ESFUERZO FISICO 44,4 Riesgo Alto

DEMANADAS CUANTITATIVAS 41,9 Riesgo Alto

INFLUENCIA DEL TRABAJO SOBRE EL ENTORNO
EXTRALABORAL

27,1
Riesgo Medio

DEMANDAS DE CARGA MENTAL 47 Sin riesgo

CONSISTENCIA DEL ROL 17 Riesgo Bajo

DEMANDAS DE LA JORNADA DE TRABAJO 25 Riesgo Bajo

Total gran factor 4,3 Sin riesgo

GRAN FACTOR FACTOR INDIVIDUAL
NIVEL DE
PELIGROSIDAD

CONTROL SOBRE EL
TRABAJO

CLARIDAD DEL ROL 14,5 Riesgo Medio

CAPACITACION 7,8 Riesgo Bajo

PARTICIPACION Y MANEJO DEL CAMBIO 66,3
Riesgo Muy
Alto

OPORTUNIDADES,DESARROLLO DE HABILIDADES Y
CONOCIMIENTO

49,2
Riesgo Alto

CONTROL Y AUTONOMIA SOBRE EL TRABAJO 45,4 Riesgo Medio

Total gran factor 36,6 Riesgo Alto

64

GRAN FACTOR FACTOR INDIVIDUAL
NIVEL DE
PELIGROSIDAD

LIDERAZGO Y RELACIONES SOCIALES EN
EL TRABAJO

CARACTERISTICAS DEL
LIDERAZGO

53,1
Riesgo Muy
Alto

RELACIONES SOCIALES EN EL
TRABAJO

39
Riesgo Muy
Alto

RETROALIMENTACION DE
DESEMPEÑO

67,3
Riesgo Muy
Alto

Total gran factor 49,2 Riesgo Alto

GRAN FACTOR FACTOR INDIVIDUAL
NIVEL DE
PELIGROSIDAD

RECOMPENSAS

RECOMPENSAS DERIVADAS DE LA PERTENENCIA A LA
ORGANIZACIÓN Y DEL TRABAJO QUE REALIZA

52,7
Riesgo Muy
Alto

RECONOCIMIENTO YCOMPENSACION 45
Riesgo Muy
Alto

Total gran factor 48,5
Riesgo muy
alto

De acuerdo a lo observado en la Tabla 24, podemos afirmar con respecto al

primer gran factor que este se encuentra en un grado de peligrosidad sin

riesgo, debido a que la mayor parte de los factores que lo integran están entre

un grado de peligrosidad nulo y bajo y solamente el factor demandas

ambientales y de esfuerzo físico se encuentra en un grado muy alto de

peligrosidad. El segundo gran factor se encuentra en un grado de peligrosidad

alto, esto se debe a que los factores participación y manejo del cambio,

oportunidades para el uso y desarrollo de habilidades y conocimientos y control

y autonomía sobre el trabajo, se encuentran en un grado de peligrosidad muy

alto, solo los otros dos factores que lo integran están en un grado de

peligrosidad bajo y medio.

El tercer gran factor está en un grado de peligrosidad muy alto, esto se debe a

que los tres factores que lo integran están en un grado de peligrosidad muy

alto. El cuarto gran factor está en un grado de peligrosidad muy alto esto se

debe a que los factores que lo integran están en un grado alto de peligrosidad.

65

De lo anterior se puede decir que la empresa Centro Nacional de Mecanizado

debe ponerle gran atención principalmente a los tres últimos grandes factores

por lo que se puede apreciar en los resultados de la medición de dichos

factores para así poder disminuir los índices de accidentalidad que presenta.

Tabla 33. Consolidado por factor en la Medición de Factores de Riesgos

Psicosociales Extralaborales para la muestra de empleados operativos

FACTOR INDIVIDUAL NIVEL DE PELIGROSIDAD

TIEMPO FUERA DEL TRABAJO 29,6 RIESGO MEDIO

RELACIONES FAMILIARES 9,4 RIESGO BAJO

COMUNICACIÓN Y RELACIONES INTERPERSONALES 14,7 RIESGO MEDIO

SITUACIÓN ECONÓMICA DEL GRUPO FAMILIAR 27,2 RIESGO MEDIO

CARACTERÍSTICAS DE LA VIVIENDA Y DE SU ENTORNO 18,1 RIESGO ALTO

INFLUENCIA DEL ENTORNO EXTRALABORAL SOBRE EL
TRABAJO 15,6 RIESGO BAJO

DESPLAZAMIENTO VIVIENDA – TRABAJO – VIVIENDA 17,5 RIESGO MEDIO

TOTAL RIESGOS EXTRALABORALES 15,2 RIESGO MEDIO

En la tabla 33 se observa que factores como Comunicación y relaciones

interpersonales e Influencia del entorno extralaboral sobre el trabajo se

muestran con tendencia media, con respecto a la calificación debido a que se

encuentran en un grado medio de peligrosidad, esto quiere decir que Centro

Nacional de Mecanizado debe trabajar en controlar este grado de peligrosidad

para el bienestar de los trabajadores del área. mientras que factores como

Tiempo fuera del trabajo, Situación económica del grupo familiar e

Desplazamiento vivienda – trabajo – vivienda se encuentran en un nivel medio

de peligrosidad y solamente Característica de la vivienda y de su entorno se

encuentra en un nivel alto de peligrosidad por lo que ha estos factores debe

ponérsele más atención

66

5. CAPITULO: REALIZAR RECOMENDACIONES PARA LA REDUCCIÓN DE

LOS ACCIDENTES DE TRABAJO DEBIDO A LA EXPOSICIÓN A

FACTORES DE RIESGO PSICOSOCIALES

Teniendo en cuenta los resultados obtenidos con respecto a los factores de

Riesgos Psicosociales que mide el instrumento se presentan las siguientes

recomendaciones:

1. Con respecto al primer gran factor Demandas del trabajo donde el

resultado de la mayoría de los factores que lo integran tuvieron

resultados positivos se debe hacer lo siguiente: Realizar monitoreo

permanente y planes de control en actividades relacionadas con

“Demandas emocionales” “Demandas cuantitativas” “Influencia del

trabajo sobre el entorno extralaboral” “Exigencias de responsabilidad del

cargo” “Demandas de carga mental” “Consistencia del rol” y “Demandas

de la jornada de trabajo” para mantener el nivel de peligrosidad en el

que están estos factores el cual es bajo y nulo.

2. En cuanto al factor “Demandas ambientales y de esfuerzo físico” al

encontrarse en un grado de peligrosidad muy alto se requiere de una

intervención rápida, lo que se debe hacer es adecuar la cantidad de

trabajo al tiempo que dura la jornada a través de una buena planificación

como base de la asignación de las tareas, contando con la plantilla

necesaria para realizar el trabajo que recae en el centro y con la mejora

de los procesos productivos, evitando una estructura salarial demasiado

centrada en la parte variable, sobre todo si el salario base es bajo. Ello

puede reducir o eliminar la exposición a altos esfuerzos físicos, también

se debe mejorar el aspecto del lugar de trabajo y la ventilación de este.

3. El segundo gran factor “Control sobre el trabajo” tres de los factores que

lo integran obtuvieron calificaciones de riesgo muy alto estos son:

“Participación y manejo del cambio” “Oportunidades desarrollo de

habilidades y conocimiento” y “Control y autonomía sobre el trabajo” por

67

lo que se hace necesaria una intervención urgente y hacer lo siguiente:

Promocionar la autonomía de los trabajadores en la realización de

tareas; por ejemplo, potenciando la participación efectiva en la toma de

decisiones relacionadas con los métodos de trabajo, el orden de las

tareas, la asignación de tareas, el ritmo, la cantidad de trabajo;

acercando tanto como sea posible la ejecución al diseño de las tareas y

a la planificación de todas las dimensiones del trabajo.

4. Además se deben incrementar las oportunidades para aplicar los

conocimientos y habilidades para el aprendizaje y el desarrollo de

nuevas habilidades; por ejemplo, a través de la eliminación del trabajo

estrictamente pautado, el enriquecimiento de tareas a través de la

movilidad funcional ascendente o la recomposición de procesos que

impliquen realizar tareas diversas y de mayor complejidad.

5. En lo referente al factor “Claridad del rol” el cual está en un grado de

peligrosidad medio se debe poner en práctica lo siguiente: Fomentar la

claridad y la transparencia organizativa, definiendo los puestos de

trabajo, las tareas asignadas y el margen de autonomía.

6. Para mejorar el tercer gran factor “Liderazgo y relaciones sociales en el

trabajo” el cual está de manera general en un grado de peligrosidad muy

alto se debe hacer lo siguiente: Cambiar la cultura de mando y

establecer procedimientos para gestionar ambientes laborales de

manera saludable.

7. Fomentar el apoyo entre los trabajadores y los superiores en la

realización de las tareas; por ejemplo, potenciando el trabajo en equipo y

la comunicación efectiva, eliminando el trabajo en condiciones de

aislamiento social o de competitividad entre compañeros

8. Proporcionar toda la información necesaria, adecuada y a tiempo; para

facilitar la realización de tareas y la adaptación a los cambios.

68

9. En cuanto al cuarto gran factor “Recompensas” el cual también está en

general en un grado de peligrosidad muy alto se debe hacer lo

siguiente: Garantizar el respeto y el trato justo a las personas,

proporcionando salarios justos, de acuerdo con las tareas efectivamente

realizadas y la calificación del puesto de trabajo; garantizando la equidad

y la igualdad de oportunidades entre los trabajadores.

10. Garantizar la seguridad proporcionando estabilidad en el empleo y en

todas las condiciones de trabajo (jornada, sueldo, etc.), evitando los

cambios de éstas contra la voluntad del trabajador.

11. En relación a los factores extralaborales el cual está en general en grado

de peligrosidad medio se recomienda lo siguiente: Planes para

Préstamos de vivienda u otro tipo de ayuda relacionada con vivienda.

12. Facilitar la compatibilidad de la vida familiar y laboral; por ejemplo,

introduciendo medidas de flexibilidad horaria y de jornada de acuerdo

con las necesidades derivadas del trabajo doméstico-familiar y no

solamente de la producción.

69

CONCLUSIONES

Una vez realizado el estudio, y además de todos los datos obtenidos en la

Medicion de los factores de riesgo psicosociales, se evidencia que en general

las puntuaciones obtenidas en el primer gran factor son favorables, en la

mayoría de los factores que lo integran , ya que estos se encuentran en un

grado de peligrosidad bajo y nulo. Solamente el factor “Demandas ambientales

y de esfuerzo físico” se encuentra en un nivel de peligrosidad muy alto

específicamente en puntos como: Adecuar la cantidad de trabajo al tiempo que

dura la jornada a través de una buena planificación como base de la asignación

de las tareas, contando con la plantilla necesaria para realizar el trabajo que

recae en el centro y con la mejora de los procesos productivos.

El segundo gran factor “Control sobre el trabajo” se encuentra a nivel general

en un grado de peligrosidad alto en puntos como: Promocionar la autonomía de

los trabajadores en la realización de tareas; por ejemplo, potenciando la

participación efectiva en la toma de decisiones relacionadas con los métodos

de trabajo, el orden de las tareas, la asignación de tareas, el ritmo, la cantidad

de trabajo; acercando tanto como sea posible la ejecución al diseño de las

tareas y a la planificación de todas las dimensiones del trabajo.

El tercer gran factor “Liderazgo y relaciones sociales en el trabajo” se

encuentra a nivel general en grado de peligrosidad muy alto en puntos como:

Fomentar el apoyo entre los trabajadores y los superiores en la realización de

las tareas; por ejemplo, potenciando el trabajo en equipo y la comunicación

efectiva, eliminando el trabajo en condiciones de aislamiento social o de

competitividad entre compañeros. Proporcionar toda la información necesaria,

adecuada y a tiempo; para facilitar la realización de tareas y la adaptación a los

cambios.

El cuarto gran factor “Recompensas” está a nivel general en un grado de

peligrosidad muy alto en los siguientes puntos: Garantizar el respeto y el trato

70

justo a las personas, proporcionando salarios justos, de acuerdo con las tareas

efectivamente realizadas y la calificación del puesto de trabajo; garantizando la

equidad y la igualdad de oportunidades entre los trabajadores. Garantizar la

seguridad proporcionando estabilidad en el empleo y en todas las condiciones

de trabajo (jornada, sueldo, etc.)

Con respecto a los factores Extralaborales estos se encuentran a nivel general

en un grado de peligrosidad medio específicamente en puntos como: Facilitar

la compatibilidad de la vida familiar y laboral; por ejemplo, introduciendo

medidas de flexibilidad horaria y de jornada de acuerdo con las necesidades

derivadas del trabajo doméstico-familiar y no solamente de la producción.

71

BIBLIOGRAFIA

BARCENAS C., Hania Carolina. Evaluación de factores de Riesgos

Psicosociales en la empresa Du Pont S.A. división Cartagena. Trabajo de

Grado de la Facultad de Ciencias Económicas y Administrativas. Programa de

Administración de Empresas. Universidad Tecnológica de Bolívar. 2010

MARIANO., Meseguer, MARIA., Soler, MARIANO., García, MARIA., Sáez y

JULIO., Sánchez. “Los Factores Psicosociales de Riesgo en el Trabajo como

Predictores del Mobbing”. Trabajo de Investigación (Universidad de Murcia,

España). 2007. Disponible en

http://www.unioviedo.es/reunido/index.php/PST/article/view/8570/8434

JANNY., Barahona y KEWY., Sarsosa. “Percepción de los factores de riesgo

psicosocial en una entidad financiera fusionada”. Trabajo de Investigación

(Universidad Javeriana). Cali. 2008. Disponible en

http://portales.puj.edu.co/psicorevista/components/com_joomlib/ebooks/PS11-

11.pdf

FRANCOISE., Contreras, FERNANDO., Juárez, DAVID., Barbosa y ANA.,

Uribe. “Estilos de Liderazgo, Riesgo Psicosocial y Clima Organizacional en un

Grupo de Empresas Colombianas”. Trabajo de Investigación (Universidad del

Rosario) Bogotá. 2010. Disponible en

http://www.scielo.org.co/scielo.php?pid=S012168052010000200002&script=sci

_arttext

72

Observatorio Permanente de riesgos psicosociales. Guía Sobre Factores y

Riesgos Psicosociales, 2006. Disponible en

http://extranet.ugt.org/saludlaboral/oprp/Documentos%20Noticias/Gu%C3%AD

a_Factores_Psicosociales.pdf

Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de

Ambiente, Trabajo y Salud. Manual del método CoPsoQ-istas21 (versión 1.5)

para la evaluación y prevención de los riesgos psicosociales para empresas

con 25 o más trabajadores y trabajadoras. Barcelona: Instituto Sindical de

Trabajo, Ambiente y Salud; 2010.

JANAINA, Camilo. Manual de Seguridad e Higiene Industrial. Editorial Limusa,

Mexico, D.F., 2000.

ROBBINS, Stephen. Comportamiento Organizacional. Pearson Educación,

México, D.F., 2004.

73

ANEXOS

LISTA DE TABLAS Y FIGURAS

FIGURAS

Figura 1. Distribución por sexo en la muestra de empleados operativos.

Figura 2. Distribución de frecuencias por edad en la muestra de los empleados

Figura 3. Distribución de frecuencia del estado civil en la muestra de los

empleados

Figura 4. Distribución de frecuencias del nivel de escolaridad en la muestra de

empleados

TABLAS

Tabla 1 Operacionalización de las variables Factores Intralaborales

Tabla 2 Operacionalización de las variables Factores Extralaborales

Tabla 3. Distribución por sexo en la muestra de los empleados

Tabla 4. Distribución por edad en la muestra de los empleados

Tabla 5. Distribución por estado civil de la muestra de los empleados

Tabla 6. Distribución por nivel de escolaridad de la muestra de empleados

Tabla 7. Distribución de frecuencia de las puntuaciones de la Evaluación

Factores de Riesgos Psicosociales en la muestra de empleados del Área

Operativa

Tabla 8. Matriz de datos consolidados en el factor Demandas cuantitativas en

la muestra de empleados operativos

Tabla 9. Matriz de datos consolidados en el factor Demandas de carga mental

en la muestra de empleados operativos

74

Tabla 10. Matriz de datos consolidados en el factor Demandas ambientales y

de esfuerzo físico sobre el trabajo en la muestra de empleados operativos

Tabla 11. Matriz de datos consolidados en el factor Demandas de la jornada de

trabajo en la muestra de empleados operativos

Tabla 12. Matriz de datos consolidados en el factor Consistencia del rol en la

muestra de empleados operativos

Tabla 13. Matriz de datos consolidados en el factor Influencia del trabajo sobre

el entorno extralaboral en la muestra de empleados operativos

Tabla 14. Matriz de datos consolidados en el factor Control y autonomía sobre

el trabajo en la muestra de empleados operativos

Tabla 15. Matriz de datos consolidados en el factor Oportunidades para el uso

y desarrollo de habilidades y conocimientos en la muestra de empleados

operativos

Tabla 16. Matriz de datos consolidados en el factor Participación y manejo del

cambio en la muestra de empleados operativos

Tabla 17. Matriz de datos consolidados en el factor Claridad del Rol en el

trabajo en la muestra de empleados operativos

Tabla 18. Matriz de datos consolidados en el factor Capacitación en el trabajo

en la muestra de empleados operativos

Tabla 19. Matriz de datos consolidados en el factor Características del

liderazgo en la muestra de empleados operativos

Tabla 20. Matriz de datos consolidados en el factor Relaciones sociales en el

trabajo en la muestra de empleados operativos

Tabla 21. Matriz de datos consolidados en el factor Retroalimentación del

desempeño en el trabajo en la muestra de empleados operativos

75

Tabla 22. Matriz de datos consolidados en el factor Recompensas

Reconocimiento y compensación en la muestra de empleados operativos

Tabla 23. Matriz de datos consolidados en el factor Recompensas derivadas

de la Pertenencia a la organización y del trabajo que se realiza en la muestra

de empleados operativos

Tabla 24. Consolidado por factor en la medición de los Factores de Riesgos

Psicosociales para la muestra de empleados operativos

Tabla 25. Distribución de frecuencia de las puntuaciones de la Medicion de los

Factores de Riesgos Psicosociales en la muestra de los empleados del Área

Operativa.

Tabla 26. Matriz de datos consolidados en el factor Tiempo fuera del trabajo en

la muestra de empleados operativos

Tabla 27. Matriz de datos consolidados en el factor Relaciones familiares en la

muestra de empleados operativos.

Tabla 28. Matriz de datos consolidados en el factor Comunicación y relaciones

interpersonales en la muestra de empleados operativos.

Tabla 29. Matriz de datos consolidados en el factor Situación económica del

grupo familiar en la muestra de empleados operativos

Tabla 30. Matriz de datos consolidados en el factor Características de la

vivienda y de su entorno familiar en la muestra de empleados operativos

Tabla 31. Matriz de datos consolidados en el factor Influencia del entorno

extralaboral sobre el trabajo en la muestra de empleados operativos

Tabla 32. Matriz de datos consolidados en el factor Desplazamiento vivienda –

trabajo – vivienda en la muestra de empleados operativos

Tabla 33. Consolidado por factor en la Evaluación de Factores de riesgos

psicosociales para la muestra de empleados operativos

76

LISTA DE ANEXOS

ANEXOS

Anexo 1 Encuesta Evaluación de Riesgos Psicosociales

Anexo 2 Tablas de conversión Encuesta Evaluación de Riesgos Psicosociales

Anexo 1. TABLAS DE CONVERSIÓN

TABLAS DE CONVERSIÓN

Tabla. Calificación de las opciones de respuesta de los ítems intralaborales

Ítems
Calificación de las opciones de respuesta

Siempre Casi siempre Algunas veces Casi nunca Nunca

4, 5, 6, 9, 12, 14,
32, 34, 39, 40,41,
42, 43, 44, 45,
46, 47, 48, 49,50,
51, 53, 54, 55,
56, 57, 58, 59,60,
61, 62, 63, 64,
65, 66, 67, 68,69,
70, 71, 72, 73,
74, 75, 76, 77,78,
79, 81, 82, 83,
84, 85, 86, 87,88,
89, 90, 91, 92,
93, 94, 95, 96,97,
98, 99, 100, 101,
102, 103, 104,

0 1 2 3 4

1, 2, 3, 7, 8, 10,
11, 13, 15, 16,
17,18, 19, 20, 21,
22, 23, 24, 25,
26,27, 28, 29, 30,
31, 33, 35, 36,
37,38, 52, 80,
106, 107, 108,
109, 110,111,
112, 113, 114,
115, 116,
117,118, 119,
120, 121, 122,
123.

4 3 2 1 0

77

Transformación de los puntajes brutos

Tabla. Factores de transformación para las dimensiones

Dimensión

Factores de

transformación

Características del liderazgo 52

Relaciones sociales en el trabajo 56

Retroalimentación del desempeño 20

Relación con los colaboradores (subordinados) 36

Claridad de rol 28

Capacitación 12

Participación y manejo del cambio 16

Oportunidades para el uso y desarrollo de

habilidades y conocimientos

16

Control y autonomía sobre el trabajo 12

Demandas ambientales y de esfuerzo físico 48

Demandas emocionales 36

Demandas cuantitativas 24

Influencia del trabajo sobre el entorno extralaboral 16

Exigencias de responsabilidad del cargo 24

Demandas de carga mental 20

Consistencia del rol 20

78

Demandas de la jornada de trabajo 12

Recompensas derivadas de la pertenencia a la

organización y del trabajo

20

Reconocimiento y compensación 24

Tabla. Factores de transformación para los dominios o Gran Factor

Dominios Factores de transformación

Liderazgo y relaciones sociales en el trabajo 164

Control sobre el trabajo 84

Demandas del trabajo 200

Recompensas 44

Tabla. Factores de transformación para el total del cuestionario de

factores de riesgo psicosocial intralaborales

Puntaje total del cuestionario de factores
de riesgo

Factores de
transformación

intralaborales 492

extralaboral 124

79

Tabla. Baremos para las dimensiones intralaborales

Dimensiones
Sin

riesgo
Riesgo
Bajo

Riesgo
Medio

Riesgo
Alto

Riesgo
Muy Alto

Características del liderazgo 0,0 - 3,8 3,9 - 15,4
15,5 -
30,8

30,9 -
46,2

46,3 -
100

Relaciones sociales en el trabajo 0,0 - 5,4 5,5 - 16,1
16,2 -
25,0

25,1 -
37,5

37,6 -
100

Retroalimentación del desempeño 0,0 - 10,0
10,1 -
25,0

25,1 -
40,0

40,1 -
55,0

55,1 -
100

Relación con los colaboradores 0,0 - 13,9
14,0 -
25,0

25,1 -
33,3

33,4 -
47,2

47,3 -
100

Claridad de rol 0,0 - 0,9 1,0 - 10,7
10,8 -
21,4

21,5 -
39,3

39,4 -
100

Capacitación 0,0 - 0,9 1,0 - 16,7
16,8 -
33,3

33,4 -
50,0

50,1 -
100

Participación y manejo del cambio 0,0 - 12,5
12,6 -
25,0

25,1 -
37,5

37,6 -
50,0

50,1 -
100

Oportunidades para el uso y desarrollo de
habilidades y

0,0 - 0,9 1,0 - 6,3 6,4 - 18,8
18,9 -
31,3

31,4 -
100

Control y autonomía sobre el trabajo 0,0 - 8,3 8,4 - 25,0
25,1 -
41,7

41,8 -
58,3

58,4 -
100

Demandas ambientales y de esfuerzo físico 0,0 - 14,6
14,7 -
22,9

23,0 -
31,3

31,4 -
39,6

39,7 -
100

Demandas emocionales 0,0 - 16,7
16,8 -
25,0

25,1 -
33,3

33,4 -
47,2

47,3 -
100

Demandas cuantitativas 0,0 - 25,0
25,1 -
33,3

33,4 -
45,8

45,9 -
54,2

54,3 -
100

Influencia del trabajo sobre el entorno
extralaboral

0,0 - 18,8
18,9 -
31,3

31,4 -
43,8

43,9 -
50,0

50,1 -
100

Exigencias de responsabilidad del cargo 0,0 - 37,5
37,6 -
54,2

54,3 -
66,7

66,8 -
79,2

79,3 -
100

Demandas de carga mental 0,0 - 60,0
60,1 -
70,0

70,1 -
80,0

80,1 -
90,0

90,1 -
100

Consistencia del rol 0,0 - 15,0
15,1 -
25,0

25,1 -
35,0

35,1 -
45,0

45,1 -
100

Demandas de la jornada de trabajo 0,0 - 8,3 8,4 - 25,0
25,1 -
33,3

33,4 -
50,0

50,1 -
100

Recompensas derivadas de la pertenencia a 0,0 - 0,9 1,0 - 5,0 5,1 - 10,0
10,1 -
20,0

20,1 -
100

Reconocimiento y compensación 0,0 - 4,2 4,3 - 16,7
16,8 -
25,0

25,1 -
37,5

37,6 -
100

80

Baremos para los dominios

Ítems Gran Factor Sin riesgo
Riesgo
Bajo

Riesgo
Medio

Riesgo
Alto

Riesgo
Muy Alto

Liderazgo y relaciones sociales en el
trabajo

0,0 - 9,1 9,2 - 17,7
17,8 -
25,6

25,7 -
34,8

34,9 - 100

Control sobre el trabajo 0,0 - 10,7
10,8 -
19,0

19,1 -
29,8

29,9 -
40,5

40,6 - 100

Demandas del trabajo 0,0 - 28,5
28,6 -
35,0

35,1 -
41,5

41,6 -
47,5

47,6 - 100

Recompensas 0,0 - 4,5 4,6 - 11,4
11,5 -
20,5

20,6 -
29,5

29,6 - 100

Tabla. Baremos para el puntaje total del cuestionario de factores de
riesgo Psicosocial intralaborales y extralaboral

Riesgos
Sin

riesgo
Riesgo

Bajo
Riesgo
Medio

Riesgo
Alto

Riesgo
Muy Alto

Intralaborales 0,0 - 19,7 19,8 - 25,8 25,9 - 31,5 31,6 - 38,0 38,1 - 100

Extralaborales 0,0 - 12,9 13,0 - 17,7 17,0 - 22,6 22,7 - 29,0 29,1 - 100

Tabla. Factores de transformación para las dimensiones y para el total del

cuestionario de factores de riesgo psicosocial extralaboral

Dimensiones Factores de transformación

Tiempo fuera del trabajo 16

Relaciones familiares 12

Comunicación y relaciones interpersonales 20

Situación económica del grupo familiar 12

Características de la vivienda y de su entorno 36

Influencia del entorno extralaboral sobre el trabajo 12

Desplazamiento vivienda – trabajo – vivienda 16

81

Tabla. Baremos para las dimensiones extralaborales

Dimensiones
Sin

riesgo
Riesgo Riesgo Riesgo Riesgo

Dimensión tiempo fuera del trabajo
0,0 -
6,3

6,4 -
25,0

25,1 -
37,5

37,6 -
50,0

50,1 -
100

Dimensión relaciones familiares
0,0 -
8,3

8,4 -
25,0

25,1 -
33,3

33,4 -
50,0

50,1 -
100

Dimensión comunicación y relaciones
interpersonales

0,0 -
0,9

1,0 -
10,0

10,1 -
20,0

20,1 -
30,0

30,1 -
100

Dimensión situación económica del grupo
familiar

0,0 -
8,3

8,4 -
25,0

25,1 -
33,3

33,4 -
50,0

50,1 -
100

Dimensión características de la vivienda-
entorno

0,0 -
5,6

5,7 -
11,1

11,2 -
13,9

14,0 -
22,2

22,3 -
100

Dimensión influencia del entorno
extralaboral sobre el trabajo

0,0 -
8,3

8,4 -
16,7

16,8 -
25,0

25,1 -
41,7

41,8 -
100

Dimensión desplazamiento vivienda
0,0 -
0,9

1,0 -
12,5

12,6 -
25,0

25,1 -
43,8

43,9 -
100

Tabla. Factores de transformación para las dimensiones y para el total del

cuestionario de factores de riesgo psicosocial extralaboral.

Dimensiones
Factores de
transformación

Tiempo fuera del trabajo 16

Relaciones familiares 12

Comunicación y relaciones interpersonales 20

Situación económica del grupo familiar 12

Características de la vivienda y de su entorno 36

Influencia del entorno extralaboral sobre el trabajo 12

Desplazamiento vivienda – trabajo – vivienda 16

82

INTERPRETACIÓN DE LOS GRADOS DE PELIGROSIDAD

Sin riesgo o riesgo despreciable: ausencia de riesgo o riesgo tan bajo que no

amerita desarrollar actividades de intervención. Las dimensiones y dominios

que se encuentren bajo esta categoría serán objeto de acciones o programas

de promoción.

Riesgo bajo: no se espera que los factores psicosociales que obtengan

puntuaciones de este nivel estén relacionados con síntomas o respuestas de

estrés significativas. Las dimensiones y dominios que se encuentren bajo esta

categoría serán objeto de acciones o programas de intervención, a fin de

mantenerlos en los niveles de riesgo más bajos posibles.

Riesgo medio: nivel de riesgo en el que se esperaría una respuesta de estrés

moderada. Las dimensiones y dominios que se encuentren bajo esta categoría

ameritan observación y acciones sistemáticas de intervención para prevenir

efectos perjudiciales en la salud.

Riesgo alto: nivel de riesgo que tiene una importante posibilidad de asociación

con respuestas de estrés alto y por tanto, las dimensiones y dominios que se

encuentren bajo esta categoría requieren intervención en el marco de un

sistema de vigilancia epidemiológica.

Riesgo muy alto: nivel de riesgo con amplia posibilidad de asociarse a

respuestas muy altas de estrés. Por consiguiente las dimensiones y dominios

que se encuentren bajo esta categoría requieren intervención inmediata en el

marco de un sistema de vigilancia

