
1

Influencia de las condiciones laborales que pueden generar un desgaste emocional en el

personal de enfermería de una Unidad de Cuidados Intensivos Pediátrica de una IPS de la

ciudad de Manizales

Tatiana Catalina Bedoya Castillo

Tatiana Galindo Arenas

Daniela Reyes Grisales

Asesor: Carlos Andrés Molano

Universidad de Manizales

Escuela de Psicología

Especialización en Gerencia en Seguridad y Salud en el Trabajo

Manizales, octubre de 2018

2

Introducción

La presente investigación tuvo como objetivo evaluar la relación existente entre el

desgaste emocional como consecuencia de las condiciones labores y el clima

organizacional de la unidad de cuidados intensivos pediátricos de una IPS de la ciudad de

Manizales. La metodología utilizada es descriptiva de tipo cuantitativa, de corte

transversal. Se tomó una muestra de 60 profesionales (15 enfermeras jefe y 45 auxiliares

de enfermería) a quienes se aplicó el cuestionario de Maslach Burnout Inventory

(Miravalles) y el test de Medio Ambiente Laboral - Test MAL para medir el clima

organizacional. Se encontró que un 28.3 % del personal de enfermería presenta desgaste

emocional en el trabajo, lo que equivale a 17 personas de las 60 evaluadas.

Adicionalmente se evidencia que según la percepción de la población evaluada, el clima

laboral este se encuentra ubicado en una zona de alto riesgo.

Palabras clave: condiciones laborales, desgaste emocional, clima organizacional, riesgo

psicosocial, personal de enfermeria.

Abstract

The objective of this research was to evaluate the relationship between emotional

exhaustion as a consequence of working conditions and the organizational climate of the

pediatric intensive care unit of an IPS in the city of Manizales. The methodology used is

descriptive of a quantitative type, of a transversal nature. A sample of 60 professionals

(15 head nurses and 45 nursing assistants) was taken to whom the Maslach Burnout

Inventory questionnaire (Miravalles) and the Labor Environment test - MAL test were

applied to measure the organizational climate. It was found that 28.3% of the nursing

staff presents emotional burnout at work, which is equivalent to 17 people out of the 60

evaluated. Additionally, it is evident that according to the perception of the evaluated

population, the work climate is located in a high risk area.

Keywords: working conditions, emotional exhaustion, organizational climate,

psychosocial risk, nursing personnel.

3

Contenido

Planteamiento del problema .. 4

Justificación .. 6

Objetivos ... 8

Objetivo general .. 8

Referente teórico ... 9

Riesgos psicosociales .. 9

Entornos laborales saludables ... 10

Teoría de desbalance de demandas y recursos .. 13

Clima organizacional .. 15

Síndrome de desgaste profesional ... 17

Satisfacción laboral ... 18

Marco Legal .. 19

Resolución 2646 de 2008 .. 19

Ley 1562 de 2012.. 20

Ley 1438 de 2011.. 20

Tipo de investigación .. 21

Población y muestra .. 23

Instrumentos .. 23

Perfil Sociodemográfico ... 24

Campo de las personas .. 27

Campo de la organización ... 28

Cuantificación parcializada de la medición del clima laboral... 29

Cuantificación global .. 34

Escala de Maslach Burnout Inventory .. 35

Conclusiones ... 38

4

Referente Conceptual

Planteamiento del problema

Bien sabemos que el desgaste emocional es inherente al Síndrome de Burnout; no se

puede hablar de desgaste emocional sin mencionar este síndrome, el cual fue declarado en el año

2000, por la Organización Mundial de la Salud, como un factor de riesgo laboral, ya que tiene la

capacidad de afectar la calidad de vida, la salud mental e incluso poner en riesgo la vida. No está

totalmente definido, pero usualmente se describe como la forma inadecuada de afrontar el estrés

crónico, cuyos rasgos principales identificados son el agotamiento emocional, la

despersonalización y la disminución del desempeño personal.

Descripción de los rasgos (Saborío y Hidalgo, 2015):

 Cansancio o agotamiento emocional: pérdida progresiva de energía, desgaste, fatiga.

 Despersonalización: construcción, por parte del sujeto, de una defensa para protegerse de los

sentimientos de impotencia, indefinición y frustración.

 Abandono de la realización personal: el trabajo pierde el valor que tenía para el sujeto.

Estos rasgos, en el ambiente laboral, se presentan de manera insidiosa, no súbita, sino

paulatina y cíclica, pero con el tiempo pueden irse repitiendo, de modo que una persona puede

experimentar los tres componentes varias veces, en diferentes épocas de su vida, y en el mismo o

en otro trabajo (Saborío, Hidalgo, 2015). Es por esto, que surge la preocupación de quienes

laboran en el sector salud, ya que son trabajadores que están implicados en el cuidado de otras

personas y cuya vida laboral puede afectar sus actividades profesionales.

5

Se debe tener en cuenta que un nivel de presión que el trabajador considere aceptable,

puede incluso mantenerlo alerta, motivado y en condiciones óptimas de trabajar y aprender,

dependiendo de los recursos que disponga y de sus características personales. Un entorno laboral

saludable no es únicamente aquel en que hay ausencia de circunstancias perjudiciales, sino

abundancia de factores que promuevan la salud.

La presente investigación pretende determinar la correlación existente entre las

condiciones laborales y su influencia en la generación del desgaste emocional, en el personal de

enfermería (profesionales y auxiliares) que realiza sus actividades en una unidad de cuidado

intensivo pediátrica en una IPS de la ciudad de Manizales, y, así mismo, identificar si este

desgaste emocional genera alguna afectación en el clima laboral.

Ramihic (2013) demostró que el clima organizacional influye significativamente sobre la

satisfacción laboral, es decir el 86,6% de los cambios, para que se produzca un desgaste

emocional, son generados por cambios en el clima organizacional, pues estas variables se

relacionan con el bienestar de las personas en su trabajo, su calidad de vida laboral, y, en

consecuencia, afectan su desempeño. Por esta razón se pretende ahondar en este tema, ya que el

clima organizacional ha sido considerado como un antecedente de estresores en ámbitos

laborales, pues la experiencia de un mal clima laboral puede conllevar a los empleados al estrés,

y de este al desgaste emocional (Della Valle, De Pascale, Cuccaro, Di Mare, Padovano, Carbone

& Farinaro, 2006; Hemingway & Smith, 1999).

Con base en la anterior contextualización surge la siguiente pregunta problema:

¿Qué influencia tienen las condiciones laborales en el desgaste emocional en el personal de

enfermería de una UCI pediátrica, de una IPS de la ciudad de Manizales?

6

Justificación

Esta investigación tiene la intencionalidad de conocer cómo las condiciones laborales,

relacionadas con el desgaste emocional, pueden generar una ruptura en el clima organizacional

del personal asistencial de una Unidad de Cuidados Intensivos Pediátrica de una IPS de la ciudad

de Manizales. Los trabajadores del área de la salud, por las características de su trabajo que

incluye situaciones desgastantes a las que se enfrentan en sus actividades cotidianas, con altas

exigencias y múltiples factores psicosociales, así como la transferencia emocional que reciben de

sus pacientes, constituyen un grupo de alta vulnerabilidad para desarrollar problemas

relacionados con el estrés, que indirectamente es probable que estén afectando el clima

organizacional de una Unidad de Cuidados Intensivos Pediátrica, llevando el personal asistencial

a vivenciar fuertes reacciones emocionales, involucrando así su salud mental Fernández et al.

(2012). Desde hace décadas se ha reconocido que el trabajo de enfermería en el contexto

hospitalario tiene varias fuentes de estrés y que las enfermeras, al estar expuestas de manera

constante, pueden tener repercusiones en su salud física y mental; sin embargo, esto depende de

diversas causas, entre ellas los factores psicosociales que median la relación causa efecto, tales

como el trato con los usuarios demandantes, el contacto con la enfermedad, el dolor, la muerte, la

escasez de personal, la sobrecarga laboral y dobles jornadas de trabajo (Fernández, Zárate,

Bautista, Domínguez, Ortega, Cruz, et al., 2012).

Es por esto que se entiende, que sí la calidad de vida de un colaborador es afectada por

sus condiciones laborales, paralelamente sus prácticas profesionales se verán afectadas y a partir

de esta hipótesis, surge el interés de comprobarlo, pero, sobre todo, de resaltar problemáticas

laborales como el desgaste emocional en el personal de enfermería de una Unidad de Cuidados

7

Intensivos Pediátrica, entendido como una respuesta al estrés laboral, a las condiciones laborarles

presentadas en el puesto de trabajo y al clima organizacional desarrollado en el área, que sí bien

ha sido comprobado en estos contextos y específicamente en una Unidad de Cuidados Intensivos

Pediátrica, donde, con base en las investigaciones encontradas, se está evidenciando dicha

problemática.

Este ejercicio investigativo plantea una ejecución descriptiva que permitirá identificar

tendencias, ya sea en aras de entender las condiciones laborales como el clima organizacional, la

jornada de trabajo, la remuneración, los tiempos de descanso, el crecimiento profesional,

condiciones físicas del puesto de trabajo, entre otras, que conllevan a la construcción de distintas

dinámicas sociales en relación con el ámbito laboral, o cómo influye en el proyecto de vida del

personal de enfermería, de acuerdo con lo que se ha encontrado en las investigaciones

consultadas.

Una de las mayores utilidades que se podrían justificar en este tipo de investigaciones es

la innovación de este tema en el campo de la salud, en personal de enfermería de la ciudad de

Manizales. Esta investigación aportaría en planes de riesgos laborales y políticas públicas que

aporten a la construcción del bienestar de los colaboradores de las unidades de atención de

cuidados intensivos, con una gran cifra considerable de colaboradores contratados y teniendo en

cuenta los riesgos asociados a dichas labores asistenciales, o en general, al bienestar del personal

de talento humano en cualquier contexto. A partir de esta investigación pueden surgir distintas

alternativas que prevengan este desgaste emocional y evitar predisposiciones que afecten las

condiciones laborales y eviten que estos patrones deterioren el clima organizacional de una

unidad de cuidados intensivos pediátrica. Hay que tener en cuenta que el desgaste emocional no

8

solo afecta a los profesionales de servicios humanos y de salud, sino que también puede implicar

a cualquier profesional que se sienta frustrado en su realización laboral.

Desde un enfoque de la psicología humanista, resulta fundamental considerar el estudio

de los recursos personales con que podrían contar los profesionales asistenciales de una IPS,

llegando así a comprender qué influencia tiene las condiciones laborales para que se genere el

desgaste emocional en el personal asistencial.

Objetivos

Objetivo general

Determinar la influencia de las condiciones laborales en el desgaste emocional en el personal

asistencial de una UCI pediátrica, de una IPS de la ciudad de Manizales.

Objetivos específicos

 Describir la percepción de clima laboral al cual está expuesto el personal de enfermería de

una UCI pediátrica.

 Describir la percepción de desgaste emocional al cual está expuesto el personal de enfermería

de la UCI pediátrica.

 Establecer si hay una relación entre el desgaste emocional y la afectación del clima

organizacional.

9

Referente teórico

Riesgos psicosociales

 Según la Organización Internacional del Trabajo OIT y la Organización Mundial de la

Salud OMS los riesgos psicosociales se consideran:

como las interacciones entre trabajo, su medio ambiente, la satisfacción en el trabajo y las

condiciones de su organización, por una parte. Y por otra, las capacidades del trabajador,

sus necesidades, su cultura y su situación personal fuera del trabajo, todo lo cual puede

influir en la salud y en el rendimiento y la satisfacción en el trabajo” (9ª Reunión, 1984).

(Gutiérrez Strauss & Viloria-Doria, 2014)

Estos riesgos psicociales tienen su origen en las actividades laborales de los individuos,

estos surgen cuando hay un deterioro o disfunción, según Gil-Monte (2012), en las siguientes

características:

 Las características de la tarea: cantidad de trabajo, desarrollo de aptitudes, carencia de

complejidad, monotonía o repetitividad, automatización, ritmo de trabajo, precisión,

responsabilidad, falta de autonomía, prestigio social de la tarea en la empresa, etc.

 Las características de la organización: variables estructurales (tamaño y diferenciación de

unidades, centralización, formalización), definición de competencias, estructura

jerárquica, canales de comunicación e información, relaciones interpersonales, procesos

de socialización y desarrollo de la carrera, estilo de liderazgo, tamaño, etcétera.

10

 Las características del empleo: diseño del lugar de trabajo, salario, estabilidad en el

empleo y condiciones físicas del trabajo.

 La organización del tiempo de trabajo: duración y tipo de jornada, pausas de trabajo,

trabajo en festivos, trabajo a turnos y nocturno, etc. (p. 3)

No solo se debe entender el riesgo como una percepción física, el riesgo también puede

ser psicológico (por ejemplo: despido, pérdida de estatus, pérdida de prestigio, etc.).

Para analizar el desgaste emocional como una consecuencia psicosocial de algunos

factores laborales en el clima laboral, esta propuesta se detiene a entender desde tres factores

teóricos, como se mencionó inicialmente, el hilar el síndrome del burnout con esta investigación,

cuenta con la intencionalidad de destacar de la escala de Síndrome de Burnout el indicador

relacionado con el desgaste emocional, propuesto por Miravalles, el cual se medirá por medio

del cuestionario Maslach, desarrollado en 1986. Esta escala tiene una alta consistencia interna y

una fiabilidad cercana al 90 %; está constituida por 22 ítem, en forma de afirmaciones, sobre los

sentimientos y actitudes del profesional en su trabajo y hacia los pacientes; y su función es

medir el desgaste profesional.

Este cuestionario se realiza entre 10 y 15 minutos, mide los tres aspectos del síndrome:

cansancio emocional, despersonalización, realización personal. Se tomará como referente para

esta investigación el primer ítem, relacionado con el cansancio emocional.

Entornos laborales saludables

No solo el análisis parte desde el individuo, como se estableció anteriormente, también el

lugar, el ambiente, el clima organizacional, afectan la vida laboral.

11

La Organización Panamericana de la Salud (OPS) considera al lugar de trabajo como un

entorno prioritario para la promoción de la salud en el siglo XXI. La salud en el trabajo y

los entornos laborales saludables se cuentan entre los bienes más preciados de personas,

comunidades y países. Un entorno laboral saludable es esencial, no sólo para lograr la

salud de los trabajadores, sino también para hacer un aporte positivo a la productividad, la

motivación laboral, el espíritu de trabajo, la satisfacción en el trabajo y la calidad de vida

general. (Citado por Barrio Casas & Paravic Klijn, 2006, p. 137).

Los entornos laborales saludables van encaminados a la promoción de la salud en un

entorno laboral, en este caso, se refiere a la responsabilidad del empleador a construir una serie

de políticas y actividades en los lugares de trabajo, que estén diseñadas para ayudar a sus

empleados, en todos los niveles, a aumentar su salud y mejorarla. Esto con el fin de mejorar la

productividad, la competitividad y el desarrollo económico y social. (Barrios Casas & Paravic

Klijn, 2006).

En este contexto, los entornos laborales saludables son los idóneos para que el trabajador

tenga las condiciones de bienestar, no sólo en el sentido de un buen ambiente físico, sino también

de que existan buenas relaciones personales, buena organización, salud emocional, y que se

promueva el bienestar familiar y social de los trabajadores a través de la protección de riesgos,

estimulando su autoestima y el control de su propia salud y del ambiente laboral. (Barrios Casas

& Paravic Klijn, 2006). La salud del individuo está ligada al bienestar que el entorno le proyecta.

Sí las organizaciones pretenden mejorar las condiciones laborales de sus trabajadores, con

el fin de mejorar su productividad, el entorno laboral saludable planteado como incentivo es

quizás una de las estrategias que una organización puede implementar con el fin de mejorar las

12

relaciones interlaborales y así llevar a una mejor atención en los servicios de salud. Si dentro de

las organizaciones de salud existen entornos enfocados en climas labores saludables los

profesionales se sienten más motivados a trabajar y desempeñar sus labores, encaminadas a la

prestación del servicio con calidad, puesto que el relacionarse bien con su jefe y su compañero

de trabajo permite una mejor comunicación para fines de terapéuticos, diagnósticos médicos,

entendimiento hacia el paciente/o usuario, y finalmente mejorar la humanización de los servicios.

(Ministerio de Salud, 2016)

Los entornos aumentan la productividad de los lugares de trabajo, la rentabilidad y la

creatividad de sus trabajadores, la agilidad y el resolver problemas laborales que en entornos de

estrés no se podrían resolver con la agilidad que se hace en lugares de bienestar.

El trabajador que se encuentre estresado suele enfermarse con más frecuencia, tener poca

o ninguna motivación, ser menos productivo y tener menor seguridad laboral, incidiendo

en la entidad donde trabaja con una perspectiva de éxito negativa en el mercado donde se

desenvuelve. Este se puede producir en situaciones diversas. Es necesario tener en cuenta

que un nivel de presión que el trabajador considere aceptable puede incluso mantenerlo

alerta, motivado y en condiciones óptimas de trabajar y aprender, dependiendo de los

recursos que disponga y de sus características personales. Un entorno laboral saludable

no es únicamente aquel en que hay ausencia de circunstancias perjudiciales, sino

abundancia de factores que promuevan la salud. (Peiro, citado por Gutiérrez Strauss &

Viloria-Doria, 2014, p. 4).

13

Como uno de los factores importantes que se deben tener en cuenta a la hora de análisis,

los entornos saludables son los principales promotores de la salud y el bienestar de sus

trabajadores, ligados a la productividad del lugar. Los entornos saludables son en sí uno de los

factores que afecta la psiquis del individuo; por ello, van encaminados a entender el desgaste

emocional en el clima laboral.

Teoría de desbalance de demandas y recursos

Se ha planteado el análisis principalmente desde las condiciones del individuo, como

también desde las condiciones del entorno que lo afectan. Pero ahora, se explicará desde la

teórica de desbalance de demandas y recursos

La teoría DRL explica cómo las demandas y recursos laborales tienen efectos directos e

indirectos sobre el estrés laboral y la motivación, y propone la existencia de relaciones

recíprocas entre estas variables. Propone efectos causales inversos: mientras que los

empleados quemados pueden crearse más demandas laborales de empleo a lo largo del

tiempo, los trabajadores con engagement movilizan sus propios recursos laborales para

mantener altos niveles del mismo (Bakkera & Demerouti, 2013, p. 7).

Esto con el fin de comprender el fenómeno del porqué las condiciones laborales afectan

de cierto modo a algunos y cómo afectan a otros. No son las mismas condiciones y exigencias

físicas y cognitivas para los mismos profesionales. Según la teoría, los distintos entornos de

trabajo o características laborales pueden dividirse en dos categorías diferentes: demandas y

recursos laborales. Por lo tanto, la teoría puede ser aplicada a todos los entornos de trabajo y

profesiones. (Bakkera & Demerouti, 2013). Para entender un poco mejor las categorías se

resumen a continuación.

14

Tabla 1.

Demandas Laborales

Categoría Ejemplo

Demandas laborales: aspectos físicos,

psicológicos, organizacionales o sociales del

trabajo que requieren un esfuerzo sostenido y

conllevan costes fisiológicos y psíquicos

La presión laboral o la relación

emocionalmente exigente con clientes

Fuente: Bakkera & Demerouti, 2013

Aunque ciertas demandas laborales no son negativas, sí el trabajador requiere un esfuerzo

elevado se vuelven un obstáculo a la hora de enfrentarlas por parte del individuo. También hay

que tener en cuenta los recursos laborales que se tienen, que van encaminados a la construcción

del individuo A continuación algunos aspectos.

Tabla 2.

Recursos laborales

Categoría Aspectos

Recursos laborales: aspectos físicos,

psicológicos, organizacionales o

sociales del trabajo que pueden:

(a) reducir las exigencias del trabajo y los costes

fisiológicos y psicológicos asociados

(b) ser decisivos en la consecución de los objetivos

del trabajo

(c) estimular el crecimiento personal, el

aprendizaje y el desarrollo

Fuente: Bakkera & Demerouti, 2013

En casi todos los lugares de trabajo se pueden identificar estas categorías, como son las

demandas y los recursos laborales. Estas son importantes porque de allí surgen dos procesos

diferentes: el deterioro de la salud y el proceso motivacional.

15

Además de sus efectos directos sobre la salud y la motivación, las demandas y los

recursos también tienen efectos interactivos sobre el bienestar del empleado. En lugar de

ser mecanicista, el modelo sugiere que los recursos personales también son importantes

predictores de la motivación y pueden amortiguar los efectos desfavorables de las

demandas del trabajo. Además, la teoría de DRL propone que las características laborales

y la salud y la motivación de los empleados se influyen mutuamente en el tiempo. Por lo

tanto, la salud y la motivación también pueden afectar y cambiar el ambiente de trabajo,

lo que pone de manifiesto el carácter dinámico de las relaciones entre ambiente de trabajo

y bienestar. (Bakkera & Demerouti, 2013, p. 12)

Es por esto que el análisis que se propone parte de entender el bienestar del individuo en

el clima organizacional y su correspondencia con el clima laboral.

Clima organizacional

El clima y la cultura organizacional constituyen dos componentes de esencial importancia

para la elevación de la productividad laboral. El clima organizacional es un componente

esencial del proceso de socialización del conocimiento y la cultura. La socialización de la

cultura y del conocimiento en una organización es una premisa fundamental de su éxito

en tiempos donde la colaboración es fuente de ventajas competitivas (Salazar Estrada,

Guerrero Pupo, Machado Rodríguez, & Cañedo Andalia, 2009, p. 1)

 Según Manosalvas Vaca, Manosalvas Vaca, & Nieves Quintero (2015) el clima

organizacional consiste en un grupo de características que definen a una organización y que la

distingue de otras; estas características son de permanencia relativa en el tiempo e influyen en la

conducta de las personas (...) el clima organizacional es un conjunto de atributos que pueden ser

16

percibidos acerca de una organización particular y/o sus subsistemas, y que puede ser inducido

por la forma en que la organización interactúa con sus miembros y con su ambiente.

 Como también, para definir el concepto de clima organizacional se necesita un grupo de

componentes y determinantes que se consideran con frecuencia y son (Salazar Estrada et al.,

2009):

 Ambiente físico: comprende el espacio físico, las instalaciones, los equipos instalados, el

color de las paredes, la temperatura, el nivel de contaminación, entre otros.

 Características estructurales: como el tamaño de la organización, su estructura formal, el

estilo de dirección, etcétera.

 Ambiente social: que abarca aspectos como el compañerismo, los conflictos entre personas o

entre departamentos, la comunicación y otros.

 Características personales: como las aptitudes y las actitudes, las motivaciones, las

expectativas, etcétera.

 Comportamiento organizacional: compuesto por aspectos como la productividad, el

ausentismo, la rotación, la satisfacción laboral, el nivel de tensión, entre otros.

 Estos configuran el clima organizacional que es el producto de la percepción de estos por

sus miembros. El clima organizacional, por tanto, es el resultado de la interacción entre las

características de las personas y de las organizaciones. (Salazar et al., 2009).

17

Síndrome de desgaste profesional

Ligado con el desgaste emocional y el síndrome de burnout, el síndrome de desgaste

profesional “se considera como una entidad patológica, producto del estrés crónico propio de

profesiones que prestan servicios de atención intensa y prolongada a personas que están en una

situación de necesidad o dependencia” (Vega Neil, Sanabria , Domínguez, Osorio, & Bejarano,

2009, p. 138). Se considera como un trastorno adaptativo asociado con el inadecuado

afrontamiento de las demandas psicológicas del trabajo, que altera la calidad de vida de la

persona que lo padece y produce un efecto negativo en la calidad de la prestación de los servicios

médicos asistenciales (Vega et al., 2009).

Como lo cita López (2004), en esa misma época, la psicóloga social Cristina Maslach,

estudiaba las respuestas emocionales de los profesionales y calificó a los afectados de

“sobrecarga emocional” o síndrome de burnout (quemado), un síndrome de agotamiento que

puede ocurrir entre individuos que trabajan con personas. Muchos actores, han registrado que

este síndrome afecta más a aquellos profesionales que requieren un contacto directo con las

personas y con una «filosofía humanística» del trabajo; “una pérdida gradual de preocupación y

de todo sentimiento emocional hacia las personas con las que trabajan y que conlleva a un

aislamiento o deshumanización” (Romana Albaladejo, 2004, p. 18).

Pero, no solo se afecta la calidad de vida de y la salud mental de los profesionales, sino

también se pone en peligro la salud de los pacientes; tanto los que lo sufren directamente, así

como los que son atendidos por alguien que lo padece. “La frecuencia de este síndrome ha sido

elevada lo que motivó que la Organización Mundial de la Salud en al año 2000 calificara de

riesgo laboral”

(Gutiérrez Aceves, 2006, p. 306).

18

Satisfacción laboral

La Satisfacción laboral es entendida como una actitud o conjunto de actitudes

desarrolladas por la persona hacia su situación de trabajo, estas actitudes pueden estar referidas

hacia el trabajo en general o hacia facetas específicas del mismo. Este concepto es básicamente

globalizador, con el que se hace referencia a las actitudes de las personas hacia diversos aspectos

de su trabajo. Por consiguiente, hablar de satisfacción laboral implica hablar de actitudes

(Salazar Botello & Núñez Partido, 2007)

Para Caballero Rodríguez (2002) la satisfacción laboral o satisfacción en el trabajo es uno

de los temas más relevantes en la Psicología del Trabajo y de las Organizaciones. La idea es la

comprensión del fenómeno. Sin embargo, viene siendo, en los últimos años, uno de los temas de

especial interés en el ámbito de la investigación. Para Weinert (l985, citado por Caballero

Rodríguez, 2002) este interés se debe a varias razones, que tienen relación con el desarrollo

histórico de las Teorías de la Organización, las cuales han experimentado cambios a lo largo del

tiempo. Algunas razones son:

 Posible relación directa entre la productividad y la satisfacción del trabajo.

 Posibilidad y demostración de la relación negativa entre la satisfacción y las pérdidas

horarias.

 Relación posible entre satisfacción y clima organizativo.

 Creciente sensibilidad de la dirección de la organización en relación con la importancia de las

actitudes y de los sentimientos de los colaboradores en relación con el trabajo, el estilo de

dirección, los superiores y toda la organización.

19

 Importancia creciente de la información sobre las actitudes, las ideas de valor y los objetivos

de los colaboradores en relación con el trabajo del personal.

 Ponderación creciente de la calidad de vida en el trabajo como parte de la calidad de vida. La

satisfacción en el trabajo influye poderosamente sobre la satisfacción en la vida cotidiana.

Marco Legal

La jurisprudencia y normativa es clara desde el marco legal y jurídico que tiene el país

actualmente, en relación con la protección del trabajador desde las leyes de seguridad y salud en

el trabajo, hasta las de riesgo psicosocial en la Constitución Política. El Estado Colombiano,

como gerente del bienestar de los colombianos, debe realizar la debida intervención del ámbito

laboral.

Para esto, se caracteriza esta normatividad vigente y prioritaria en el tema de riesgos

psicosociales, enfermedades psicológicas, ambientes laborales sanos entre otros. En

consecuencia se dictaron las siguientes disposiciones.

Resolución 2646 de 2008

 “Por la cual se establecen disposiciones y se definen responsabilidades para la

identificación, evaluación, prevención, intervención y monitoreo permanente de la exposición a

factores de riesgo psicosocial en el trabajo y para la determinación del origen de las patologías

causadas por el estrés ocupacional” (Ministerio de Protección Social, 2008). También se hace

referencia a los conceptos que se deben tomar en el caso de trabajo, riesgo, factor de riesgo,

factores de riesgo psicosociales, factor protector psicosocial, condiciones de trabajo, estrés, carga

física, carga mental, carga psíquica o emocional, carga de trabajo, acoso laboral, efectos de

20

salud, efectos en el trabajo, evaluación objetiva, evaluación subjetiva, experto y patologías

derivadas del estrés, entre otros.

Ley 1562 de 2012

En esta ley se define el sistema de riesgos laborales y se toman otras características del sistema

de salud ocupacional. Aquí no solo se evalúan los riesgos, sino también el sistema de protección

del trabajador, se amplía la definición de accidente de trabajo, incluyendo la “perturbación

psiquiátrica”. Se dicta que se debe tener un Sistema General de Riesgos Laborales, que involucre

las entidades “públicas y privadas, normas y procedimientos, destinados a prevenir, proteger y

atender a los trabajadores de los efectos de las enfermedades y los accidentes que puedan

ocurrirles con ocasión o como consecuencia del trabajo que desarrollan” (Congreso de

Colombia, 2012), en incursión a la protección y prevención de accidentes laborales, no solo

físicos sino también mentales. En esta misma ley se exige que el clima organizacional sea óptimo

para el trabajador “mejorar las condiciones y el medio ambiente de trabajo, así como la salud en

el trabajo, que conlleva la promoción y el mantenimiento del bienestar físico, mental y social de

los trabajadores en todas las ocupaciones” (Congreso de Colombia, 2012). Esto con la idea de

mejorar el sistema de salud ocupacional en el ámbito laboral colombiano, y así anticipar,

reconocer, evaluar y controlar los riesgos que puedan afectar la seguridad y salud en el trabajo.

Ley 1438 de 2011

Esta ley se enmarca en la coordinación general de la protección de salud de los

colombianos.

21

El Sistema General de Seguridad Social en Salud estará orientado a generar condiciones

que protejan la salud de los colombianos, siendo el bienestar del usuario el eje central y

núcleo articulador de las políticas en salud. Para esto concurrirán acciones de salud

pública, promoción de la salud, prevención de la enfermedad y demás prestaciones que,

en el marco de una estrategia de Atención Primaria en Salud, sean necesarias para

promover de manera constante la salud de la población. (Congreso de Colombia, 2011).

En el marco de esta ley se desarrolla el mejoramiento de las empresas en pro del bienestar del

trabajador, ya que las instituciones deben brindar y crear ambientes sanos y saludables para

cuidar la salud de sus trabajadores.

Referente metodológico

Tipo de investigación

Esta investigación es descriptiva de tipo cuantitativa, se fundamentará sobre las

condiciones laborales del personal de enfermería, de una Unidad de Cuidados Intensivos

Pediátrica, que influyen en el desgaste emocional y su relación con el clima organizacional

dentro de la sección de trabajo.

Según Chetty (1996) en este tipo de investigaciones los datos e información a recolectar

pueden ser obtenidos desde una variedad de fuentes, en este caso cuantitativas; estos pueden ser

documentos, o registros de archivos, entrevistas directas, observación directa, observación de los

participantes e instalaciones u objetos físicos.

La investigación que se realizó es de tipo descriptivo de corte transversal, tomando las

características del fenómeno y describiendo elementos relevantes y componentes que se reflejan

22

en la población en la cual se ejecutó la investigación. En esta investigación se establecieron las

características sociodemográficas de la población, características particulares y se describió la

relación entre el clima organización y el desgaste emocional.

Para esta propuesta metodológica se acudió a técnicas específicas para recolectar la

información, como fue la aplicación de dos cuestionarios. .

El desarrollo metodológico que se propuso tuvo tres momentos fundamentales que debieron

seguirse para cumplir con los objetivos trazados.

 Un cuestionario que recopiló los datos sociodemográficos: sexo, edad, cargo, tiempo en el

cargo, remuneración salarial.

 El cuestionario de Maslach Burnout Inventory relacionado con los niveles del desgaste

emocional. (Propuesto por Miravalles)

 El “Test de Medio Ambiente Laboral - Test MAL” para medir el clima organizacional entre

las personas seleccionadas para la muestra.

Las técnicas de recolección de información utilizadas para esta investigación fueron:

Cuestionarios

Para el tratamiento de la información se tuvieron en cuenta los siguientes pasos:

 Determinar a quiénes se les aplicarían los instrumentos para recopilar los datos

 Aplicar las técnicas elegidas para la construcción de la investigación

 Procesamiento de información de campo y análisis de la misma

 Análisis de los resultados obtenidos

23

 Previo al desarrollo del proceso investigativo, cada persona involucrada en la investigación

firmó el consentimiento informado para permitir el uso de datos personales.

Población y muestra

Población: Personal de enfermería, tanto profesional como auxiliares de una Unidad de

Cuidados Intensivos Pediátrica, de una IPS de la ciudad de Manizales

Muestra: 60 profesionales (15 Enfermeras jefe y 45 auxiliares de enfermería)

Criterios de inclusión

Personal de enfermería, profesional y auxiliar de una Unidad de Cuidados Intensivos

Pediátrica, de una IPS de la ciudad de Manizales. No se tuvo en cuenta su experiencia en el cargo

y su tiempo de permanencia en la empresa.

Criterios de exclusión

 Ser personal de enfermería no asignada a la unidad de cuidado intensivo pediátrica.

 Ser personal de enfermería, profesional o auxiliar asignado a la unidad de cuidado intensivo

neonatal.

Instrumentos

 Cuestionario de Maslach Burnout Inventory.

 Test de Medio Ambiente Laboral - Test MAL

24

Resultados

Perfil Sociodemográfico

Edad

La edad promedio de los evaluados corresponde a 35 años y 1 mes; sin embargo, se resalta que el

rango más relevante de edad se ubica entre los 30, pues 21 personas de la muestra total hacen

parte de este rango de edad.

Género

Figura 1. Género de la población de estudio

La población objeto de esta investigación estuvo conformada en un 88.3 % por mujeres y el 11.7

% por hombres. Esta situación es frecuente en este tipo de profesiones donde predomina el

género femenino.

53

7

0

10

20

30

40

50

60

Femenino Masculino

25

Estado civil

Figura 2. Estado civil de la población de estudio

En cuanto al estado civil de las personas evaluadas, se evidencia que el 53.3 % (32 personas)

son casadas, el 15 % (9 personas) convive en unión libre con su pareja; 28.3 % (17 personas)

son solteras, y se encontró una persona divorciada (0.6 %) y una separada (0.6 %).

Tiempo promedio en la empresa

Al considerar el tiempo promedio de permanencia en la empresa del personal de enfermería

evaluado, se encontró que el tiempo promedio oscila entre 33 y 40 meses, donde el promedio

general es de 37 meses. Es importante indicar que el 37.7 % del personal de enfermería, tanto

profesional como auxiliar, tiene una permanencia superior a los 50 meses en la empresa.

32

9

17

1 1
1

11

21

31

41

51

Casado Unión Libre Soltero Divorciado Separado

26

 Cargo

Figura 3. Cargo de las personas evaluadas

Como se ha mencionado en el desarrollo de la investigación, se encuestó el personal de

enfermería, de una unidad de cuidado intensivo pediátrica, específicamente profesionales y

auxiliares de enfermería, distribuidas de la siguiente manera: 15 profesionales (25 %) y 45

auxiliares de enfermería (75 %).

Las siguientes figuras ilustran los resultados de los instrumentos aplicados en la investigación,

cada uno con su respectivo análisis.

Test de Medio Ambiente Laboral -Test Mal

Con el Test de Medio Ambiente Laboral, se midió la percepción general del clima

organizacional en una unidad de cuidado intensivo pediátrica de la empresa seleccionada para la

investigación. El Test MAL, mide 8 criterios relacionados con la percepción del clima

15

45

0

10

20

30

40

50

60

Profesional Auxiliar

27

organizacional, tanto desde el campo de las personas como desde la organización. Los criterios

que permite medir el test son:

Campo de las personas

 La relación persona-empresa: aquí hay que verificar cómo es la convivencia entre la empresa

y las personas que llegan para colaborar con ella y a vivir de ella, fundamentalmente, cómo

es el grado de identificación de las personas con la empresa. Grado de identificación con la

empresa.

 El estilo de los dirigentes: aquí hay que observar cómo ven los dirigidos, en todos los niveles,

a sus superiores, fundamentalmente, si se sienten tratados como personas o como “cosas”, y

como seres inteligentes, responsables y en los que se tiene confianza. Manera en que tratan a

sus colaboradores.

 La dinámica horizontal: se mira la organización “desde arriba”, como desde un avión se

observa a los grupos en “acción”, sean los informales, los sectoriales o los formales externos,

conviviendo o interrelacionándose, lo cual permite apreciar cuánto favorecen o entorpecen el

logro del objetivo de la empresa. Forma en que actúan dentro de la empresa los distintos

grupos.

 La dinámica vertical: la organización es observada “desde delante”, lo que permite apreciar

que hay distintos niveles, donde se puede ver cómo “los de arriba” manejan ciertos procesos

propios de su gestión como la dirección, las decisiones, las comunicaciones y la educación.

Manera en que los dirigentes concretan algunos aspectos claves de su gestión.

28

Campo de la organización

 El sistema organizativo básico: se observa si el organigrama, la descripción de funciones y el

manual de políticas; que constituyen el esquema básico de la organización de una empresa,

favorecen o entorpecen el aprovechamiento de la “energía humana” disponible.

 El sistema de selección de personal: se observa si el sistema formal utilizado para seleccionar

personal externo o para promover el interno, tal y como está diseñado, permite asegurar que

en toda la organización cada puesto de trabajo esté ocupado por las personas más aptas.

 El sistema de desarrollo de personal: aquí se observa el sistema con el cual la empresa

prepara a las personas para que rindan al máximo de su potencial, en la posición que ocupan

u ocuparán en el futuro: incluye inducción, capacitación, y plan de carrera.

 El sistema de comunicaciones: se observa si los recursos formales que existen en la empresa,

para reducir las naturales deficiencias que tienen las personas para comunicarse, son

debidamente adecuados.

La medición permite encontrar los puntos anómalos de la organización que pueden estar

contribuyendo al desarrollo de un medio ambiente, dentro del cual el hombre trabaja, con alguna

carga negativa, lo cual será perjudicial para la “energía humana” que la organización consume.

A continuación se presentan los resultados obtenidos de la aplicación del test, con respecto a la

percepción de clima organizacional.

29

Cuantificación parcializada de la medición del clima laboral

Figura 4. Resultados generales de la medición del clima laboral

Con relación a la ponderación general de los resultados, se observa que, en cuanto a los

campos de la persona, el criterio de la relación persona empresa se encuentra en alto riesgo

(figura 4). En cuanto a la vivencia entre la empresa y la persona, el personal de enfermería

reporta que no tienen un grado adecuado de identificación con la empresa. El criterio de estilo de

dirigentes refleja que también se encuentra en zona de alto riesgo, contando con una percepción

desgastante sobre los estilos de mando que ejercen sobre ellos, denotando poco interés de los

dirigentes por sus procesos y la retroalimentación de los mismos, haciendo especial énfasis en la

forma como son percibidos por sus superiores.

El criterio relacionado con la dinámica horizontal se encuentra en zona de alto riesgo,

pues el personal de enfermería evaluado percibe que la organización es vista desde arriba, lo que

significa que este estilo de mando general puede afectar el normal desarrollo de los procesos en

1,8 1,9 2 1,9

1,6 1,6 1,7

2,2

0

0,5

1

1,5

2

2,5

3

3,5

4

R
e

la
ci

ó
n

 P
er

so
n

a
-

Em
p

re
sa

Es
ti

lo
 d

e
 lo

s
D

ir
ig

en
te

s

D
in

ám
ic

a
H

o
ri

zo
n

ta
l

D
in

ám
ic

a
V

e
rt

ic
al

Si
st

em
a

O
rg

an
iz

ac
io

n
al

B
ás

ic
o

Si
st

em
a

d
e

Se
le

cc
ió

n
 d

e
P

e
rs

o
n

al

Si
st

em
a

d
e

D
e

sa
rr

o
llo

 d
el

P
e

rs
o

n
al

Si
st

em
a

d
e

C
o

m
u

n
ic

ac
ió

n

Zona Crítica

Zona de Alto
Riesgo

Zona de Riesgo

Zona Aceptable

30

la organización, generando desgaste en la percepción del clima. Al valorar la dinámica vertical,

se denota que igualmente está en zona de alto riesgo, pues el personal de enfermería siente que se

tiene gran diferencia entre los diferentes niveles que existen en la organización pues los objetivos

no se perciben claros por parte de los dirigentes.

Los últimos cuatro dominios relacionados con los campos de la organización se

encuentran en zona de alto riesgo de manera general, identificando que el sistema organizacional

básico presenta deficiencias, pues no hay claridades, específicamente en la ejecución de

funciones acorde con el rol, por la cual en ocasiones pueden verse perjudicados los diferentes

procesos de la empresa. El sistema de selección de personal refleja que no se están ejecutando

procesos de manera acorde con las necesidades, lo cual indica que no siempre el personal

contratado es idóneo para las competencias requeridas por la empresa.

En cuanto al sistema de desarrollo del talento humano, el personal de enfermería percibe

que la organización no potencializa las capacidades de su personal, lo cual genera un bajo

rendimiento en este. El sistema de comunicación refleja que los canales de comunicación dentro

de la empresa están siendo poco asertivos.

A continuación se describe de manera detallada cada uno de los campos, tanto de las

personas como de la organización, para identificar cómo se evidencia la percepción de clima

organizacional acorde con el cargo desempeñado, ya sea personal de enfermería profesional o

auxiliar.

31

Figura 5. Percepción del clima organizacional por el personal de enfermería profesional

En la figura 5 se describe la percepción de clima laboral del personal de enfermería

profesional, donde observa que los primeros cuatro dominios, que obedecen a campos de la

persona, se encuentran en una zona de riesgo. Al realizar una comparación con el diagnóstico

general, el personal de enfermería profesional percibe el clima de una mejor manera que el

personal auxiliar. El criterio de relación persona – empresa indica que el personal profesional

considera que existe un riesgo en la percepción de identificación con la empresa.

El criterio relacionado con el estilo de dirigentes, al estar en zona de riesgo, denota que

quizás las áreas de coordinación manejan una mejor relación con el personal de enfermería

profesional, aunque se evidencia en riesgo denotando que es necesario que este criterio mejore

para la empresa. El criterio de dinámica horizontal continúa apuntando a un riesgo en cuanto este

tipo de dinámica afecta el normal desarrollo de los procesos de la unidad, por parte del personal

profesional.

2,2 2
2,3

2

1,3

2,3
2

3,5

0
0,5

1
1,5

2
2,5

3
3,5

4

R
e

la
ci

ó
n

 P
er

so
n

a
-

Em
p

re
sa

Es
ti

lo
 d

e
 lo

s
D

ir
ig

en
te

s

D
in

ám
ic

a
H

o
ri

zo
n

ta
l

D
in

ám
ic

a
V

e
rt

ic
al

Si
st

em
a

O
rg

an
iz

ac
io

n
al

B
ás

ic
o

Si
st

em
a

d
e

Se
le

cc
ió

n
 d

e
P

e
rs

o
n

al

Si
st

em
a

d
e

D
e

sa
rr

o
llo

d
el

 P
e

rs
o

n
al

Si
st

em
a

d
e

C
o

m
u

n
ic

ac
ió

n

Zona Crítica

Zona de Alto
Riesgo

Zona de Riesgo

Zona Aceptable

32

La dinámica vertical indica que, con relación a las auxiliares, los altos cargos o

coordinadores concretan más los objetivos con el personal profesional, indicando que se requiere

mayor compromiso en este criterio. En los cuatro últimos dominios, relacionados con los

campos de la organización, se evidencia que el criterio relacionado con el sistema organizacional

básico continúa fallando, pues no hay claridades en las funciones de cada rol para optimizar los

procesos del personal profesional dentro de la unidad de cuidado intensivo.

El sistema de selección de personal es ubicado en una zona de riesgo, considerando igual

que los procesos deben ser óptimos, pensando en las capacidades idóneas del personal de área

que pertenezca a la organización. El criterio del sistema de desarrollo del personal está ubicado

en zona de riesgo, donde el personal de enfermería profesional considera que a la organización le

falta potencializar las aptitudes y capacidades para mejorar los procesos.

El criterio del sistema de comunicaciones es percibido en zona aceptable por parte del

personal de enfermería profesional, pues al ser personal profesional tiene un mayor contacto y

una mejor comunicación con personal de otros niveles dentro de la empresa. En este aspecto se

podría concluir que el personal de enfermería profesional tiene una mejor percepción del clima

organizacional con relación a las auxiliares de enfermería, el cual será descrito a continuación.

33

Figura 6. Percepción de clima organizacional personal de enfermería auxiliar

La figura 6 presenta la percepción de clima organizacional del personal auxiliar de

enfermería, donde los cuatro primeros dominios del campo de las personas se evidencian en zona

de alto riesgo. Se logra comprender que con respecto a la vivencia entre la empresa y la persona,

el personal de enfermería auxiliar reporta que no tienen un grado adecuado de identificación con

la empresa.

En cuanto al criterio de estilo de dirigentes se refleja que se encuentra en zona de alto

riesgo, contando con una percepción desgastante sobre los estilos de mando que ejercen sobre

ellos, denotando poco interés de los dirigentes por sus procesos y la retroalimentación de los

mismos, haciendo especial énfasis en la forma como son percibidos por sus superiores.

El criterio relacionado con la dinámica horizontal se encuentra en zona de alto riesgo,

donde el personal de enfermería auxiliar evaluado percibe que la organización es vista desde

1,7 1,8
2 1,9

1,6 1,5 1,6

2

0

0,5

1

1,5

2

2,5

3

3,5

4

Zona Crítica

Zona de Alto
Riesgo

Zona de Riesgo

Zona Aceptable

34

arriba, lo que significa que este estilo de mando general puede afectar el normal desarrollo de los

procesos en la organización desde las funciones inherentes al cargo de auxiliar, perdiendo quizás

importancia sobre el cargo de las profesionales. Al valorar la dinámica vertical, se denota que

igualmente está en zona de alto riesgo, pues el personal de enfermería auxiliar siente que se tiene

gran diferencia entre los niveles que existen en la organización, los objetivos no se perciben

claros por parte de los dirigentes.

Los últimos cuatro dominios relacionados con los campos de la organización se

encuentran en zona de alto riesgo de manera general, identificando que el sistema organizacional

básico presenta deficiencias, pues no hay claridades, específicamente en la ejecución de

funciones acorde con el rol, por la cual en ocasiones pueden verse perjudicados los diferentes

procesos de la empresa.

El sistema de selección de personal refleja que no se están ejecutando procesos de manera

acorde con las necesidades, lo cual refleja que no siempre el personal contratado es idóneo para

las competencias requeridas por la empresa en el rol de auxiliares. En consecuencia, el sistema

de desarrollo del talento humano se percibe que la organización no potencializa las capacidades

de su personal, lo cual genera un bajo rendimiento y, finalmente, en cuanto al sistema de

comunicación los canales de comunicación dentro de la empresa están siendo poco asertivos para

el área auxiliar.

Cuantificación global

A continuación se puede identificar en que porcentaje se evidencia el grado de cumplimiento de

clima organizacional en la IPS.

35

Figura 7. Cumplimiento del clima organizacional en la IPS

Como se aprecia en la figura 7, el grado de cumplimiento en la cuantificación global del

clima organizacional es del el 45 %.

Escala de Maslach Burnout Inventory

Desgaste Emocional

Figura 8. Desgaste emocional

45%

55%

Grado de Cumplimiento

Grado de Incumplimiento

17

9 8

0

10

20

30

40

50

60

General Profesionales Auxiliares

36

La figura 8 muestra cómo 17 de 60 personas presentan desgaste emocional en el trabajo;

entre ellas se diferencia que 9 son personal de enfermeria profesional y 8 personal auxiliar; esto

significa que un 28.3 % de la poblacion de una unidad de cuidado intensivo pediatrica presenta el

desgaste emocional, medido en la propuesta de investigacion, 15 % corresponde a profesionales

y el 13.3 % a auxiliares.

Desgaste emocional borderline

Figura 9. Desgaste emocional borderline

La figura 9 muestra cómo 16 de 60 personas presentan desgaste emocional borderline,

presentando un estado de riesgo en el trabajo. Entre ellas se diferencia que 1 es personal de

enfermería profesional y 15 personal auxiliar. Esto significa que un 26.7 % de la población de

una unidad de cuidado intensivo pediátrica presenta el desgaste emocional borderline, de las

cuales 1.7 % corresponde a profesionales y 25 % a auxiliares.

Ahora bien, realizando un análisis general de los resultados obtenidos en la investigación,

se deduce que las condiciones laborales de una unidad de cuidado intensivo pediátrica están

16

1

15

0

10

20

30

40

50

60

General Profesionales Auxiliares

37

afectando directamente el clima organizacional de esta IPS, pues al hablar de condiciones

laborales se están generalizando aquellas que afectan directamente el clima entre el personal de

enfermería. Se hace referencia, entonces, al desgaste emocional presenciado en el 28.3 % de la

población evaluada y el riesgo borderline que presenta el 26.7 %, ubicando al personal de

enfermería auxiliar en una situación de mayor riesgo en relación con el personal de enfermería

profesional. Factores como la falta de comunicación, definición de funciones, estilo de mando,

rotación del personal, procesos de selección poco documentados, planes de desarrollo y

fortalecimiento del personal y los sistemas de organización más generales, criterios medidos en

el test de medio ambiente laboral, refieren que dichas condiciones laborales están afectando el

clima organizacional de la unidad. Se evidencia una cifra considerable de desgaste emocional y,

como se anotó con anterioridad, una baja percepción de realización personal en el trabajo,

situaciones que ponen en alerta la empresa, generando una extensión de esta investigación no

solo a todas las áreas de la IPS en la ciudad de Manizales, sino a toda la organización en sus

diferentes sedes a nivel nacional.

Con estos resultados, la investigación no solo se limita a la medición del clima

organizacional dentro de la unidad y a la relación existente con el desgaste emocional

presentado, sino cómo, desde las perspectivas de seguridad y salud en el trabajo, se podrá

percibir el riesgo desde los factores psicosociales presentes en el clima organizacional. Es

entonces como en esta investigación se evidencia la importancia de describir los riesgos

psicosociales como: bienestar, satisfacción y la calidad de vida laboral de los profesionales y

auxiliares, dentro de una unidad de cuidado intensivo pediátrica y su relación con el clima

organizacional, el cual hace relación al pensar, sentir y actuar de cada individuo para lograr un

desempeño adecuado y eficiente dentro de la empresa. Por lo tanto, los factores de riesgo

38

psicosocial y clima organizacional han tenido una importancia significativa en esta

investigación, en la medida que han permitido conocer las condiciones que están afectando el

ambiente laboral al interior de la unidad y cómo son percibidas por el personal de enfermería.

Comparando estos resultados con un estudio consultado, realizado con profesionales de

enfermería de los principales servicios del sistema público del Área de Guadalajara, realizándose

selección al azar en ambos niveles asistenciales. Estudiaron una muestra de 140 profesionales,

obtenida aleatoriamente, quienes respondieron el instrumento de medida del Síndrome de

Burnout (Maslach Burnout Inventory) de forma autoadministrada. Se hizo estadística descriptiva

con comparación de medias para variables sociodemográficas (P < 0.05) con Epiinfo V.60 y

SPSS PC.W, donde concluyeron que el personal de enfermería evaluado presentaba desgaste

emocional, asociado a un 55 % de la muestra, lo cual no difiere de la presente investigación

donde el 52 % del personal asistencial de enfermería, de una UCI pediátrica, presenta desgaste

emocional y está en proceso de desarrollarlo, de lo cual se podría inferir que esta población es

propensa a desarrollar este tipo de síndrome.

Conclusiones

 De acuerdo con los resultados obtenidos en la descripción general del clima organizacional,

se evidencia que este se encuentra ubicado en una zona de alto riesgo, según la percepción

tanto de los profesionales de enfermería como auxiliares.

 Si se segmenta esta muestra por roles, se observa que los profesionales de enfermería refieren

que los primeros cuatro dominios que obedecen a campos de la persona: la relación persona –

39

empresa, estilo de los dirigentes, dinámica horizontal y dinámica vertical, se encuentran en

una zona de riesgo; y en los cuatro dominios posteriores, que se relacionan con el campo

organizacional: sistema organizacional básico, sistema de selección de personas, sistema de

desarrollo de personal y sistema de comunicaciones, se perciben fluctuantes de acuerdo con

la zona, es decir, las posiciones u opiniones de este personal de enfermería profesional son

divididas para este campo.

 En el mismo orden de ideas, el personal de enfermería auxiliar tiene la siguiente percepción

del clima organizacional de la empresa, donde los primeros cuatro dominios del campo de las

personas se evidencian en zona de alto riesgo, al igual que los cuatro últimos dominios

relacionados con el campo de la organización, que se explican detalladamente en el punto

anterior. Esto permite interpretar que se evidencia una dificultad en la percepción del clima

laboral, por parte de las auxiliares de enfermería, que, de acuerdo con la muestra, hacen parte

del 75 % de la población evaluada, cifra que pone en cuestionamiento las condiciones

laborales a las cuales están expuestos en su lugar de trabajo. Se podría inferior que, en

relación con los profesionales, los auxiliares no se sienten parte de la organización. No se

evidencia una estrecha relación de sentido de pertenencia, no se sienten motivados y

apreciados por sus superiores, razón por la cual se puede ver afectada la dinámica del clima

organizacional.

 Con relación a la percepción del clima organizacional en el personal de enfermería se

muestra cómo el 45 % corresponde al grado de cumplimiento en la cuantificación global del

clima organizacional. El 33 % corresponde a la percepción del personal auxiliar, el cual lo

considera como un clima inadecuado y nocivo para desempeñar sus funciones; se interpreta

40

como la necesidad de generar acciones que promuevan un adecuado clima organizacional

dentro de la organización.

 Según los resultados de la investigación relacionados con la percepción de desgaste

emocional al cual está expuesto el personal de enfermería, de una unidad de cuidado

intensivo pediátrica, se puede observar que un 28.3 % del personal presenta desgaste

emocional en el trabajo, lo que equivale a 17 personas de las 60 evaluadas. Este porcentaje

tiene un mayor grado de insatisfacción en el personal de enfermería profesional con un 15 %

y el 13.3 % restante corresponde al personal de enfermería auxiliar.

 Es necesario mencionar que el 26.7 % de la población objeto de estudio se encuentra en un

desgaste emocional borderline, teniendo un riesgo latente de presentar el desgaste emocional

en el trabajo. De este 26.7 %, el 1.7 % corresponde al personal de enfermería profesional, y

el 15 % al personal de enfermería auxiliar, exponiéndolas al mayor riesgo de desgaste

emocional en el trabajo.

 Por lo anterior, se puede indicar que las variables antes mencionadas guardan estrecha

relación entre sí. Por lo tanto, para lograr un gran impacto en una de estas variables es

necesario intervenir en ambas, puesto que un entorno laboral saludable no es aquel en el que

hay ausencia de factores estresores, sino abundancia de factores que promuevan un clima

laboral agradable, que se ajuste a las necesidades de esta población.

 Es probable que la percepción de clima organizacional negativo, que se reporta por la falta de

recursos materiales, deficiencias en las condiciones ambientales y ausencia de estímulos

motivacionales, repercutan en la aparición del desgaste emocional, dando lugar a un estado

crónico de tensión laboral.

41

 Como conclusión final, y posterior a observar una comparación entre ambos roles evaluados,

se puede dar respuesta al objetivo general planteado, donde se determina que la influencia de

las condiciones laborales, como el clima organizacional y lo inherente a lo que se evaluó

dentro de esta escala, sí están afectando a los colaboradores de esta área para que presenten

desgaste emocional, es decir, están expuestos a múltiples factores asociados con el riesgo

psicosocial lo cual podría con el tiempo, si no se toman medidas de intervención, desarrollar

patologías que perjudiquen su entorno intralaboral, extralaboral e individual.

Recomendaciones

 De acuerdo con los resultados obtenidos en esta investigación se observa que existen algunos

factores de riesgo psicosocial, como los factores intralaborales y extralaborales asociados a

esta problemática. Por esta razón se sugiere a la organización realizar la aplicación de la

batería de riesgo psicosocial como método para obtener un resultado más detallado sobre qué

aspectos puntualmente están afectando la condición laboral del personal de enfermeria.

Igualmente, desde el área de talento humano, proponer un plan de mejora que se alinee a la

intencionalidad de mejorar el clima organizacional en el personal de enfermeria.

 Se sugiere al área de talento humano disponer del análisis y la definicion de los puestos de

trabajo, para que cada uno de los trabajadores de enfermeria del área pediátrica tengan

claridades y puedan ejecutar las funciones inherentes a su cargo con afinidad y de manera

correcta.

 Se sugiere al área de seguridad y salud en el trabajo de esta organización elaborar el sistema

de vigilancia epidemiológico de riesgo psicosocial encaminado a realizar actividades como:

42

 Entrenar a los profesionales y auxiliares en habilidades sociales y técnicas que les

permitan interactuar con los pacientes, sin que ello exija una relacion excesiva o un

desgaste emocional; es decir, que al profesional o auxiliar de enfermeria se le facilite la

resolución de problemas, el manejo de ansiedad y estrés en situaciones que en su

profesión se presentan de manera recurrente, asi como el entrenamiento en el

distanciamiento emocional, manteniendo el equilibrio sin llegar a involucrarse ni a la

indiferencia.

 Promover la comunicación asertiva entre los profesionales y auxiliares, en cuanto al

establecimiento de turnos y tiempos de descanso, que permitan al personal de enfermería

cumplir con los objetivos de la organización y, así mismo, disfrutar del tiempo con su

familia y grupo social.

 Fortalecer los vínculos sociales entre los trabajadores, fomentando espacios donde se

promueva el apoyo social en el trabajo, así como el fomento de la colaboración y la

cooperación grupal.

 La empresa podrá solicitar a la ARL, en uso de las horas mensuales disponibles, formar al

personal de enfemería en distintas técnicas que ayuden al afrontamiento de situaciones que

generen el desgaste emocional en el desempeño de su cargo, en aras de disminuir y prevenir

los indices de riesgo psicosocial, lo cual se reflejará en la mejoría del desgaste emocional en

el personal de enfermería, disminuyendo el indice borderline que se concluye en la

investigación.

43

Referencias

Aldrete Rodríguez, M, P, Navarro Meza, C, González Baltazar, R, Contreras Estrada, M, &

Pérez Aldrete, J. (2015). Factores psicosociales y síndrome de burnout en personal de

enfermería de una unidad de tercer nivel de atención a la salud. Ciencia & trabajo,

17(52), 32-36.

Alecsiuk, B. (2015). Inteligencia emocional y desgaste por empatía en terapeutas. Revista

Argentina de Clínica Psicológica, XXIV(1), 43-56.

Bakkera, A. B., & Demerouti, E. (2013). La teoría de las demandas y los recursos laborales.

Revista Elsevier, 29(3), 107-115

Barrios Casas, S., & Paravic Klijn, T. (2006). Promoción de la salud y un entorno laboral

saludable. Rev Latino-am Enfermagem, 14(1), 136-141.

Caballero Rodríguez, K. (2002). El concepto de “satisfacción en el trabajo” y su proyección en la

enseñanza. Revista de currículum y formación de profesorado, 6(1-2), 1-10.

Chetty S. (1996). The case study method for research in small- and médium - sized firms.

International Small Business Journal, 5.

Congreso de Colombia. (11 de julio de 2012). Avance Jurídico. Disponible en:

http://www.secretariasenado.gov.co/senado/basedoc/ley_1562_2012.html

Congreso de Colombia. (19 de enero de 2011). Ley 1438 de 2011, por medio de la cual se

reforma el Sistema General de Seguridad Social en Salud y se dictan otras disposiciones.

Diario Oficial 47.957

Fernández García, M. V., Zárate Grajales, R. A, Bautista Paredes, L., Domínguez Sánchez, P.,

Ortega Vargas, C., Cruz Corchado, M., et al. (2012). Síndrome de Burnout y enfermería.

Rev Enferm Inst Mex Seguro Soc., 20(1), 45-53.

Fleming-Holland, R. A. (2001). Las raíces psicoanalíticas de la Gestalt. Revista Figura - Fondo,

5(1), 1-8.

44

Gil-Monte, P. (2012). Riesgos psicosociales en el trabajo y salud ocupacional. Revista Peruana

de Medicina Experimental y Salud Pública, 29(2), 237-241.

Gutiérrez Aceves, G. (2006). Síndrome de burnout. Rev Arch Neurocien, 11(4), 305-309.

Gutiérrez Strauss, A. M., & Viloria-Doria, J. C. (2014). Riesgos psicosociales y estrés en el

ambiente laboral. Salud Uninorte, 30(1), 5-7.

López Elizalde, C. (2004). Síndrome de burnout. Revista Mexicana de Anestesiología, 27(1),

131-133.

Mababu Mukiur, R. (2012). El constructo de trabajo emocional y su relación con el síndrome del

desgaste profesional. International Journal of Psychology and Psychological Therapy,

12(2), 219-244.

Manosalvas Vaca, C., Manosalvas Vaca, L., & Nieves Quintero, J. (2015). El clima

organizacional y la satisfacción laboral: un análisis cuantitativo riguroso de su relación.

Revista AD-minister, 26, 5-15.

Martínez Carazo, P. (2012). El método de estudio de caso. Estrategia metodológica de la

investigación científica. Revista Pensamiento & Gestión, 20, 165-193.

Ministerio de Protección Social. (17 de julio de 2008). Resolución 2646 de 2008, por la cual se

establecen disposiciones y se definen responsabilidades para la identificación, evaluación,

prevención, intervención y monitoreo permanente de la exposición a factores de riesgo

psicosocial en el trabajo y para la determinación del origen de las patologías causadas por

el estrés ocupacional. Diario Oficial 47.059

Ministerio de Protección Social. (2010). Batería de instrumentos para la evaluación de factores

de riesgo psicosocial. Bogotá: Pontificia Universidad Javeriana.

Ministerio de Salud. (2016). Entorno laboral saludable como incentivo al talento humano en

salud. Bogotá: Ministerio de Salud: Desarrollo y Talento Humano en Salud.

Miravalles, J. (2009). Cuestionario Maslach Inventory Burnout. Zaragoza: Gabinete Psicológico

San Juan de la Cruz.

45

Romana Albaladejo, R. (2004). Síndrome de Burnout en el personal de enfermería de un hospital

de Madrid. Rev Esp Salud Pública, 78(4), 506.

Saborío Morales, L., & Hidalgo Murillo, L. F. (2015). Síndrome de Burnout. Medicina Legal de

Costa Rica, 32(1), 119-124. Disponible en: http://www.scielo.sa.cr/

scielo.php?script=sci_arttext&pid=S1409-00152015000100014&lng=en&tlng=es.

Salazar Botello, C. M., & Núñez Partido, A. (2007). Clima organizacional y satisfacción laboral

en un establecimiento de salud estatal: hospital tipo. Revista Theoria, 16(2), 61-76.

Salazar Estrada, J. G., Guerrero Pupo, J. C., Machado, Y. B., & Cañedo Andalia, R. (2009).

Clima y cultura organizacional: dos componentes esenciales en la productividad laboral.

Revista Cubana de Información en Ciencias de la Salud (ACIMED), 20(4), 67-75.

Vega Neil, V., Sanabria, A., Domínguez, L., Osorio, C., & Bejarano, M. (2009). Síndrome de

desgaste profesional. Revista Colombiana de Cirugía, 24(3), 138-146.

Vega-Monsalve, N. D. C. (2018). Influencia de la jornada de trabajo en la salud del personal de

enfermería. Cultura de los Cuidados, 22(50). doi.org/10.14198/cuid.2018.50.13

http://www.scielo.sa.cr/%20scielo.php?script=sci_arttext&pid=S1409-00152015000100014&lng=en&tlng=es
http://www.scielo.sa.cr/%20scielo.php?script=sci_arttext&pid=S1409-00152015000100014&lng=en&tlng=es

46

Apéndice 1. Consentimiento informado

47

Apéndice 2. Perfil de datos socio demográficos

48

Apéndice 3.Test de Medio Ambiente Laboral – MAL –

GUIA PARA MEDICION Y CUANTIFICACION DEL “MEDIO AMBIENTE

LABORAL” DE UNA EMPRESA TEST MAL

El propósito de este cuestionario es brindarle la oportunidad de expresar su percepción sobre el

ambiente y las condiciones de su trabajo en la Empresa. Le agradecemos de antemano la ayuda y

colaboración que nos preste al responder de manera sincera, con lo cual se espera contribuir al

mejoramiento de su organización. El manejo de las respuestas es anónimo y confidencial.

INSTRUCCIONES

Leer cada una de las 24 afirmaciones adjuntas, y contestar en la hoja de respuestas, si en su

empresa, cada una de ellas es CIERTA o FALSA, utilizando la escala 0 a 4: Si lo que afirma es

rotundamente FALSO colocar “cero” (0), y si lo que afirma es rotundamente CIERTO colocar

“cuatro” (4), y obviamente, si lo que afirma es algo cierto y algo falso, utilizar los valores

intermedios de la escala.

Calificada cada una de las 24 afirmaciones, trasladar los valores dados a cada una en la hoja de

resumen de respuestas.

CUESTIONARIO

1. El personal tiene a su alcance medios de comunicación (un periódico, una pizarra de

anuncios, etc.) que lo mantiene debidamente informado acerca de los acontecimientos de la

empresa, de forma permanente.

Totalmente falso 0 1 2 3 4 Totalmente cierto

2. En toda la empresa se observa que todos los que ocupan funciones dirigentes tienen clara

predisposición por capacitar a sus colaboradores, y por convocarlos cuando hay que tomar

decisiones o resolver problemas de su competencia.

Totalmente falso 0 1 2 3 4 Totalmente cierto

3. El trato que reciben “los nuevos” desde el primer día de trabajo es tan aceptable que

constituye en sí un elemento que ayuda a la rápida integración del “nuevo”, tanto en el grupo,

como en la tarea, como en la empresa misma.

Totalmente falso 0 1 2 3 4 Totalmente cierto

4. Se observa que todas las personas en la empresa conocen, en la medida que lo necesitan,

tanto los “valores”, tras los cuales actúa esta, así como también sus proyectos,

comportándose claramente a favor de ellos.

Totalmente falso 0 1 2 3 4 Totalmente cierto

49

5. En cada puesto de trabajo de los distintos “puntos clave” de la empresa está la “persona

justa” para el puesto, observándose una perfecta adaptación, tanto a la tarea, como al grupo,

como al jefe, como a la empresa misma.

Totalmente falso 0 1 2 3 4 Totalmente cierto

6. Todo el personal habla bien de los que ocupan posiciones dirigentes, fundamentalmente

porque estos en la relación diaria tratan a sus colaboradores como personas y no simplemente

como “empleados” o como “cosas”.

Totalmente falso 0 1 2 3 4 Totalmente cierto

7. Todos conocen en la medida necesaria el organigrama, es decir, que saben cuáles son las

secciones básicas que componen la empresa, para que están, quienes son sus componentes

principales, quien depende de quién.

Totalmente falso 0 1 2 3 4 Totalmente cierto

8. El personal en general, en los distintos niveles, está convencido de que a la empresa le

importa la gente, y está de acuerdo con la remuneración y con los beneficios que esta le tiene

asignado.

Totalmente falso 0 1 2 3 4 Totalmente cierto

9. Cada integrante de la empresa es convocado periódicamente por el superior directo, quien le

informa sobre lo que él y la empresa piensan de su rendimiento marcándole que aspectos

andan mal y cuales bien.

Totalmente falso 0 1 2 3 4 Totalmente cierto

10. Todo el personal piensa que todos los que ocupan posiciones dirigentes son suficientemente

capaces, tanto para dirigir personas como para afrontar los problemas que se le plantean, sin

“tirarlos hacia arriba”.

Totalmente falso 0 1 2 3 4 Totalmente cierto

11. El personal siente que la empresa tiene una preocupación real por capacitarlo, porque

además de sentirse participe en acciones educativas, es consultado regularmente para que

exprese lo que necesita aprender.

Totalmente falso 0 1 2 3 4 Totalmente cierto

12. Se nota claramente que los distintos sectores o secciones de la empresa actúan como un

equipo, sin pujas, ni conflictos, ni egoísmos, y con intenciones que coinciden y favorecen a

las de la empresa.

Totalmente falso 0 1 2 3 4 Totalmente cierto

13. La selección de nuevos colaboradores está a cargo de quienes por función están para ello, y

por quienes serán sus superiores directos, estando estos debidamente capacitados para

seleccionar personal.

50

Totalmente falso 0 1 2 3 4 Totalmente cierto

14. Todos en la empresa sienten la sensación de ser personas capaces y responsables, por el trato

que reciben de sus superiores, porque dejan en sus manos elementos y decisiones importantes

y porque escuchan sus opiniones e ideas.

Totalmente falso 0 1 2 3 4 Totalmente cierto

15. La decisiones y las comunicaciones en la empresa son agiles, coherentes y sin

contradicciones, lo que revela una organización dinámica y la existencia de políticas y líneas

claras.

Totalmente falso 0 1 2 3 4 Totalmente cierto

16. El personal, tanto dirigente como no dirigente, habla con orgullo de la empresa, y la

defiende cuando alguien de afuera o de adentro la critica, respeta sus normas y decisiones,

llega a su hora y falta solo por fuerza mayor.

Totalmente falso 0 1 2 3 4 Totalmente cierto

17. Todo el personal puede expresar sus inquietudes o sugerencias en reuniones o encuestas

formales y, además, todos pueden reunirse con titulares de otros puestos que actúan como sus

“proveedores” para analizar anomalías comunes.

Totalmente falso 0 1 2 3 4 Totalmente cierto

18. El personal de los distintos niveles recibe permanentemente y de forma clara la

comunicación que espera de sus superiores y, a su vez, entrega íntegramente toda la

comunicación que “arriba” se necesita.

Totalmente falso 0 1 2 3 4 Totalmente cierto

19. Cuando un puesto cualquiera queda vacante, se aprecia que el mismo es cubierto con una

rapidez aceptable y sin improvisaciones, lo cual revela que la empresa permanentemente está

preparando sustitutos planificados.

Totalmente falso 0 1 2 3 4 Totalmente cierto

20. Los grupos externos de la empresa (contratistas, asesores, auditores, etc.) que actúan dentro

de esta lo hacen claramente, sin interferir en lo absoluto, ni en las intenciones, ni en los

proyectos, ni en los intereses de la misma.

Totalmente falso 0 1 2 3 4 Totalmente cierto

21. Se percibe que quienes ocupan puestos dirigentes, en general, están capacitados para evaluar

personas cuando, por ejemplo, se debe trasladar o promocionar a algún colaborador, o

cuando se deben seleccionar candidatos externos.

Totalmente falso 0 1 2 3 4 Totalmente cierto

51

22. El personal en general, muestra conformidad con quienes ejercen funciones dirigentes,

porque estos tratan de “igual a igual”, sin hacer alardes en ningún momento de que son

“más”, o que tienen un mayor nivel jerárquico.

Totalmente falso 0 1 2 3 4 Totalmente cierto

23. Todos tienen claro cuál es su tarea con total precisión, cual es la importancia de esta, y

quienes son sus “proveedores” y “clientes” internos, con los cuales debe estar cercana y

permanentemente contactado.

Totalmente falso 0 1 2 3 4 Totalmente cierto

24. Se percibe que cada uno de los que conforman la empresa hace su tarea con tanta dedicación

como si fuera para sí, cuando su resultado y su costo, y los elementos que utiliza apara ello,

como aquellos que ayudan a su confort.

Totalmente falso 0 1 2 3 4 Totalmente cierto

HOJA DE RESPUESTAS

AFIRMACION

NRO.
RESPUESTA

AFIRMACION

NRO.
RESPUESTA

1

13

2

14

3

15

4

16

5

17

6

18

7

19

8

20

9

21

10

22

11

23

12

24

52

Apéndice 4. Maslach Bournout Inventory

Señale la respuesta que crea oportuna sobre la frecuencia con que siente los enunciados:

0= NUNCA. 1= POCAS VECES AL AÑO O MENOS. 2= UNA VEZ AL MES O MENO

S. 3= UNAS POCAS VECES AL MES. 4= UNA VEZ A LA SEMANA. 5= POCAS VE

CES A LA SEMANA. 6= TODOS LOS DÍAS

53

Se suman las respuestas dadas a los ítems que se señalan:

