

PERCEPCIÓN DE LOS RIESGOS PSICOSOCIALES
OCASIONADOS POR EL MEDIO AMBIENTE

LABORAL EN LA PROFESION DOCENTE
COLOMBIANA

ANA CRISTINA TORRES GÓMEZ

UNIVERSIDAD DE MANIZALES
MAESTRÍA EN GERENCIA DEL TALENTO HUMANO

2013

 1

PROYECTO DE INVESTIGACIÓN

PERCEPCIÓN DE LOS RIESGOS PSICOSOCIALES OCASIONADOS POR EL MEDIO AMBIENTE

LABORAL EN LA PROFESION DOCENTE COLOMBIANA

EN EL MARCO DEL MACROPROYECTO DE INVESTIGACIÓN

CALIDAD DE VIDA LABORAL EN ORGANIZACIONES DE SERVICIOS HUMANOS WONPUM-

GTH-COLOMBIA

ELABORADO POR

ANA CRISTINA TORRES GÓMEZ

COORDINADORES DE LA INVESTIGACIÓN

DOCTOR JAIRO ZULUAGA SOTO.

LUZ ANGELA VASQUEZ GARCIA.

CATEGORIA DE INVESTIGACIÓN

RIESGOS PSICOSOCIALES MEDIO AMBIENTE LABORAL

MAESTRIA EN GERENCIA DEL TALENTO HUMANO.

UNIVERSIDAD DE MANIZALES.

JUNIODE 2013

 2

 TABLA DE CONTENIDO

 INTRODUCCIÓN

1. PLANTEAMIENTO Y DESCRIPCIÓN DEL PROBLEMA……………………….5

2. JUSTIFICACIÓN……………………………………………………………………………..11

3. OBJETIVOS DE LA INVESTIGACIÓN……………………………………………….14

3.1 Objetivo General………………………………………………………………………....14

3.2 Objetivos específicos………………………………………………………………….…14

4. MARCO TEÓRICO …………………………………………………………………………15

4.1 Antecedentes..……………………………………………………………………………….15

4.2 Referente conceptual…………………………………………………………………...20

4.2.1 Condiciones laborales……………………………………………………………....21

4.2.1.1 Condiciones físicas de trabajo…………………………………………………23

 4.2.1.2 Clima laboral……………………………………………………………………….….26

5. METODOLOGIA…………………………………………………………………………….31

6. ANALISIS DE LOS RESULTADOS……………………………………………………..35

7. DISCUSIÓN…………………………………………………………………………………...39

8. CONCLUSIONES………………………………………………………………………….…43

Referencias bibliográficas

INDICE DE TABLAS

Tabla 1. Principales perspectivas teóricas del medio ambiente laboral…………………………….…...5

Tabla 2. Categorías e indicadores del medio ambiente laboral……………………………………7

Tabla 3. Medio Ambiente Laboral o Entorno Físico…………………………………………………...35

Tabla 4. Correlaciones de medio ambiente laboral o entorno físico…………………………..36

Tabla 5. Correlación dimensiones de medio ambiente laboral y entorno físico………….37

 3

PERCEPCIÓN DE LOS RIESGOS PSICOSOCIALES OCASIONADOS POR EL MEDIO AMBIENTE

LABORAL O ENTORNO FÍSICO EN LA PROFESIÓN DOCENTE COLOMBIANA

Resumen:

 La siguiente alternativa de investigación se enmarca en el macroproyecto WONPUM y

su objetivo principal es describir la percepción que tienen los docentes de algunas

instituciones educativas colombianas acerca del ambiente laboral o entorno físico.

Contó con un diseño descriptivo, transversal y relacional que pretendió caracterizar

algunos aspectos cualitativos y cuantitativos de la percepción de los docentes frente al

medio ambiente laboral o entorno físico, se aplicó a un grupo de 498 profesionales

docentes de 19 instituciones educativas del sector formal Colombiano.

Se constató que el grupo de docentes colombianos perciben un bajo nivel de riesgo

frente al ambiente laboral o entorno físico y que en ocasiones genera en ellos

problemas de salud, que pueden ser considerados como factores de riesgos

psicosociales.

INTRODUCCIÓN

El riesgo psicosocial es “cualquier posibilidad de que un trabajador sufra un

determinado daño en su salud física o psíquica derivado bien de la inadaptación de los

puestos, métodos y procesos de trabajo a las competencias del trabajador, bien como

consecuencia de la influencia negativa de la organización y condiciones de trabajo, así

como de las relaciones sociales en la empresa y de cualquier otro ‘factor ambiental’ de

trabajo”. (Observatorio de Riesgos Psicosociales, 2006, p, 5).

Al respecto, cuando el entorno físico o ambiente laboral, no son los adecuados,

descompensan la estructura organizacional de las instituciones y su correcto

funcionamiento, y si a esto se suma los pocos recursos de afrontamiento que poseen

 4

algunas veces los educadores, se van a desarrollar una serie de condiciones que pueden

alterar la percepción del trabajo trayendo consigo el poco alcance de los objetivos

laborales.

Podría afirmarse entonces, que el entorno o medio físico laboral en cuanto a los riesgos

psicosociales, no es ajeno a ningún tipo de organización y más aún en aquellas que

prestan servicios públicos, tales como la educación. Se hace urgente, determinar si las

condiciones del medio físico laboral se perciben como un factor de riesgo psicosocial, de

tal manera que se pueda identificar si afecta la forma como los docentes perciben su

sitio de trabajo.

Teniendo en cuenta los aspectos anteriormente mencionados, surge la necesidad de

plantear el siguiente cuestionamiento ¿Cuál es la percepción que tienen los docentes de

un grupo de Instituciones educativas Colombianas del sector público frente a las

condiciones ambientales y entorno físico de su trabajo y su relación con algunos

factores psicosociales.

El desarrollo de la investigación se apoyó en un diseño descriptivo, transversal y

relacional que pretendía caracterizar los aspectos cuantitativos de las percepciones de

los docentes frente al medio ambiente laboral o entorno físico, se realizó en una

muestra de 498 profesionales docentes de 19 instituciones educativas del sector formal

de Colombia.

A través del desarrollo del presente estudio se identificó como principal hallazgo que la

dimensión medio ambiente laboral o entorno físico no constituye un nivel alto de riesgo

psicosocial para la población docentente del sector público. Pero que si establece una

correlación significativa con dimensiones como estrés, engagement, síndrome de

burnout y estilos de dirección.

 5

1. PLANTEAMIENTO Y DESCRIPCIÓN DEL PROBLEMA

Los estudios de las condiciones del medio ambiente laboral en instituciones de

educación, sean privadas o públicas pueden tener un alcance micro, es decir, centrarse

en las percepciones y formas de experiencia del trabajador sobre su entorno de trabajo.

Un análisis macro, que implica considerar a todo el sistema organizacional. El alcance

delimitará las acciones e indicadores que deban establecerse. El siguiente esquema

recoge estas diferencias:

Tabla 1. Principales perspectivas teóricas del medio ambiente laboral

Principales perspectivas teóricas del medio ambiente laboral

Perspectiva de

medio

ambiente

laboral

Nivel de

análisis

Foco de interés Aspectos

relevantes

Objetivo

general

Psicológica Micro Trabajador Subjetividad

individual

Bienestar y

salud del

trabajador

Entorno de

trabajo

Macro Organización Condiciones y

medio

ambiente de

trabajo

Productividad

y eficacia de la

organización

Fuente: Elaboración propia a partir de González et al. (1996) y otros

Tomado de: Raquel González Baltazar, Gustavo Hidalgo Santacruz y José Guadalupe Salazar Estrada. (2007). Calidad
de vida en el trabajo: un término de moda con problemas de conceptuación. (U. Veracruzana, Ed.) Psicología y salud,
17 (001), 115-123.

Como se puede observar en el cuadro anterior las condiciones laborales son percibidas

de forma personal o en forma colectiva donde cabe anotar que las primeras definiciones

 6

(años 70) sobre medio ambiente laboral se centraron en el individuo. Una década

después, lo hicieron en los aspectos organizacionales. Las actuales se mueven también

en estos dos sentidos con una mayor tendencia hacia la integración. Se puede concluir

que las definiciones también se dividen en dos bloques dependiendo de su enfoque

objetivo o subjetivo.

En este sentido es importante resaltar lo mencionado por Almudena y Agulló (2002), p,

828-836), frente a que “el objetivo primordial de los estudios del medio ambiente

laboral estriba en alcanzar una mayor humanización del trabajo a través del diseño de

puestos de trabajo más ergonómicos, unas condiciones de trabajo más seguras y

saludables, y unas organizaciones eficaces, más democráticas y participativas capaces de

satisfacer las necesidades y demandas de sus miembros además de ofrecerles

oportunidades de desarrollo profesional y personal.”

Juan Casas y otros (2002, p, 144), definen el medio ambiente laboral “como un proceso

dinámico y continuo en el que la actividad laboral está organizada objetiva y

subjetivamente, tanto en sus aspectos operativos, como relacionales, en orden a

contribuir al más completo desarrollo del ser humano”.

Lo primero que debe decirse es que el medio ambiente laboral es una realidad laboral

de naturaleza multidimensional. Por ello, para la mayoría de los autores es imposible

determinar un conjunto de aspectos que resulten universalmente generalizables (Casas,

2002). A continuación se presenta una clasificación de los indicadores a través de los

cuales se puede evaluar teniendo en cuenta cuatro categorías: individuales, del

ambiente del trabajo, de la organización y del entorno socio-ambiental. Los trabajos

centrados en el individuo exploran variables como grado de satisfacción laboral, nivel de

motivación, expectativas, actitudes y valores hacia el trabajo, implicación, compromiso,

calidad de vida laboral percibida. Los estudios sobre las condiciones y el ambiente de

trabajo han considerado variables como seguridad e higiene, aspectos ergonómicos,

nuevas tecnologías, siniestralidad, diseño del puesto, características y contenido del

trabajo, variedad de las tareas, confort. En cuanto a la organización se evalúan sistema

 7

de trabajo, las políticas y métodos de dirección y gerencia, la cultura y la estrategia

organizacionales. La última categoría, entorno socio-ambiental, contempla indicadores

más globales referidos a factores económicos, políticos, ecológicos, sociales, histórico-

culturales y tecnológicos; el siguiente cuadro enmarca algunas variables:

Tabla 2. Categorías e indicadores del medio ambiente laboral

CATEGORÍAS Indicadores de MAL

Individuo Grado de satisfacción laboral
Nivel de motivación
Expectativas
Actitudes y valores hacia el trabajo
Implicación
Compromiso
Calidad de vida laboral percibida

Ambiente de trabajo Seguridad e higiene
Aspectos ergonómicos
Nuevas tecnologías
Siniestralidad
Diseño del puesto
Características y contenido del trabajo
Variedad de las tareas
Confort

Organización Sistema de trabajo
Políticas
Métodos de dirección y gerencia
La cultura
La estrategia organizacionales

Entorno socio-ambiental Factores económicos
Factores políticos
Factores ecológicos
Factores sociales
Factores histórico-culturales
Factores tecnológicos

Fuente: Elaboración propia a partir de González et al. (1996) y otros

Resulta interesante ver como las dimensiones objetivas y subjetivas del medio ambiente

laboral coinciden con las propuestas por los teóricos de la motivación. Douglas Mc

Gregor, por ejemplo, habla de unos factores de motivación extrínsecos asociados al

contexto organizacional que también pueden relacionarse con los higiénicos propuestos

 8

por Herzberg en cuanto apuntan a la satisfacción de las necesidades inferiores de que

habla Maslow. Y de unos factores intrínsecos relacionados con las necesidades

superiores de Maslow y los factores motivacionales de Herzberg (Casas, 2002, p, 150).

Por otro lado y teniendo en cuenta lo anterior, la educación debe ser considerada como

un factor primordial, estratégico, prioritario y una condición esencial para el desarrollo

social, económico y cultural de cualquier comunidad. Así mismo, es un derecho

universal, un deber del estado el cual se constituye como un instrumento esencial en la

construcción de sociedades autónomas, justas y democráticas; se puede deducir que la

educación es uno de los medios más significativos por el cual una nación aumenta sus

posibilidades de superación, desarrollo y crecimiento; sin ignorar que las instalaciones

educativas en cuanto a locaciones e infraestructura desempeñan un papel fundamental

al momento de realizar la actividad docente.

Para Diazgranados, S.; Gonzales, C. y Jaramillo, R., (2006) las comodidades que se

posean al desempeñar cualquier actividad hace que la misma sea más gratificante para

quien la realiza y por ende se incremente su rendimiento laboral, el contar con un

adecuado sitio de trabajo, contribuye con la salud mental, emocional y física lo cual hará

que se potencialicen las capacidades humanas. Al lograr potencializar al ser humano, su

capacidad de afrontamiento a los cambios actuales mejora sustancialmente, ya que se

adaptara fácilmente a las condiciones de la organización y al modo como se realiza el

trabajo en ellas.

Caso contrario, se encuentra que la flexibilización laboral, la excesiva orientación al

resultado, la competencia, las condiciones de las instituciones educativas entre otras

situaciones, generan estresores que repercutirán en la salud de los docentes y a su vez

podrían afectar las condiciones ambientales y el entorno físico en el que se desarrolla el

trabajo

Para algunas instituciones educativas, así como para algunas organizaciones y empresas

el tema de la adecuación de instalaciones supone una dificultad por las incomodidades

 9

que se viven durante dichas adecuaciones, entonces optan por dejar la infraestructura

tal y como se encuentre. No obstante una estructura en malas condiciones genera

mayor dificultad a las instituciones u organizaciones en el sentido de las afecciones que

puede generar a la salud de los docentes o colaboradores, la afectación a la salud puede

desencadenar enfermedades más gravosas en lo que a costos se refiere, no solo costos

en pagos al tratamiento requerido por parte del trabajador, si no en la consecución de

empleados que remplazan a la persona faltante. Cornejo, C. (2009).

Lo anterior sin tener en cuenta, que la enfermedad genera ausentismo y el hecho de

que un compañero de labores se enferme por culpa de las condiciones ambientales del

sitio donde trabaja, repercute en síntomas como el estrés que despertara en los demás

docentes y colaboradores una percepción de riesgo constante y latente contra su estado

de salud física, mental y psicológica.

Por consiguiente, las condiciones ambientales y entorno físico podrían afectar o el

bienestar, la calidad de vida, la productividad y competitividad de las organizaciones

educativas y sus colaboradores (docentes).

Teniendo en cuenta las afirmaciones realizadas por los diferentes autores, quienes han

comprobado desde lo empírico las diversas consecuencias que el medio ambiente

laboral o entono físico tiene sobre la salud y el bienestar de los docentes, se evidencia la

importancia que esta categoría como factor de riesgo psicosocial tiene para la gerencia

del talento humano, de tal manera que Calderón, H.; Naranjo, V. y Álvarez, C. (2010)

plantean la necesidad de abordar desde las prácticas emergentes todos aquellos

factores que intervienen en la salud de los trabajadores en su entorno laboral, dentro de

la perspectiva de la Salud Ocupacional trascendiendo el simple hecho de cumplir con los

requerimientos legales.

Lo anterior evidencia la importancia que desde la gerencia del talento humano tienen

las condiciones ambientales del sitio de trabajo en la búsqueda de entornos saludables

 10

para la población trabajadora y en este caso para los docentes del sector público

colombiano, además reconoce las múltiples implicaciones que esta categoría tiene sobre

el rendimiento y la productividad que afectan a las organizaciones.

Teniendo en cuenta el anterior contexto surge como pregunta de investigación:

• ¿Cuál es la percepción que tienen los docentes de un grupo de Instituciones

educativas Colombianas del sector público frente a las condiciones ambientales y

entorno físico de su trabajo y su relación con algunos factores psicosociales?

 11

2. JUSTIFICACIÓN

La idea de esta investigación surge dentro del marco del Macroproyecto de

Investigación Estudio Internacional sobre Calidad de Vida Laboral en Organizaciones de

Servicios Humanos (WONPUM). Liderado por el profesor Joseph María Blanch de la

Universidad de Barcelona. El cual se asienta en las lógicas de investigación cuantitativa y

cualitativa, con el propósito de comprender los nuevos significados del trabajo en la

actualidad, evaluar factores de riesgo y analizar los resultados obtenidos bajo esta

nueva lógica de trabajo.

Interés

Dicha investigación intentara generar un conocimiento teórico a partir de la descripción

del ambiente o entorno laboral como factor de riesgo psicosocial para la población

docente del sector público, que proporcione un enriquecimiento cognoscitivo que ayude

a sustentar y posicionar la Maestría en Gerencia del Talento Humano a nivel nacional.

Así mismo y teniendo en cuenta que el trabajo ha sufrido y padecido diversos cambios y

transformaciones, nace la inquietud de indagar si el ambiente laboral o entorno físico,

como lo considera Taylor (2004) genera incidencia en el desempeño, la productividad

del trabajador y posterior mejoramiento de la organización en lo que a ganancia se

refiere. Pero no es solo la ganancia económica de la organización lo que debe importar,

este aspecto de las condiciones ambientales, ha cobrado notoriedad mediáticamente

ante los elevados índices de accidentes laborales, que han logrado llegar a la conciencia

pública, enfatizando en la importancia de tener un adecuado ambiente laboral.

Este estudio pretende a partir del conocimiento generado, fortalecer la plataforma

epistemológica de la gerencia del talento humano, que nutra saber científico y desdelo

lo empírico sus prácticas organizacionales.

 12

Novedad

Los estresores del ambiente físico, poca iluminación, mucho ruido etc., intervienen

negativamente en el ejercicio docente, lo que afectara su desempeño conduciendo a un

rendimiento laboral bajo. En este caso se hace novedosa la investigación, porque

pretende sembrarse en los distintos entes sean públicos o privados el granito de

mostaza que detone el mejoramiento de las condiciones ambientales de los lugares de

trabajo y posterior cuidado de la salud física y emocional de los docentes, además

contribuir con mermar los estresores del ambiente como lo comenta el Profesor Peiró, J.

(2004).

Es de resaltar que aunque en Colombia son muchos los estudios que abordan la

dimensión medio ambiente laboral o entorno físico como factor de riesgo, no son

muchos los que centran su interés en la población docente del sector público, por lo

tanto, se hace necesario profundizar el abordaje de dicha dimensión y sus implicaciones

en el sector educativo público colombiano.

El beneficio de estar al día en el aspecto de adecuación física en las instituciones

educativas, se refleja en la actitud que los docentes tomaran respecto a las

transformaciones y cambios organizacionales, mayor disposición, siempre listos y

dispuestos a mejorar en pro de sus alumnos así como de su desempeño laboral

individual. Por otro lado las instituciones estarán siempre al día en los requerimientos

legales sobre este aspecto, la seguridad de saber que sus instalaciones son adecuadas,

que prevendrá y evitara cualquier tipo de accidente laboral, así como ayudara a

minimizar los riesgos psicosociales relacionados o asociados a la mala adecuación del

sitio de trabajo.

Destacando que la revisión, adecuación y mejoramiento de las instalaciones de la

organización, puede ser una nueva forma de prevenir Riesgos Psicosociales, puesto que

evitara como refiere el Profesor (Peiró, et al, 2004) de la Universidad de Valencia de

España Desencadenantes de Estrés Laboral.

 13

Utilidad

Las transformaciones laborales a nivel de educación conllevan en sí mismas, una serie

de consecuencias que se ven reflejadas en la actitud del docente frente a su labor diaria,

por lo anterior, esta investigación refleja utilidad ya que puede generar en la

administración pública el sentido de apropiación y pertenencia respecto a las

condiciones ambientales de sus colaboradores, y lograr que por dicha preocupación se

realicen las adecuaciones necesarias, se construyan sitios confortables y adecuados para

desarrollar las tareas cotidianas del educador, que se enmarcan en la labor de formar

ciudadanos y gestores del presente, mañana y futuro, útiles a la sociedad

contemporánea y al mundo cambiante y globalizado.

Precisamente, por la cantidad abismal de transformaciones, el sector de la educación

pública no siempre cuenta con un ambiente laboral saludable, es decir, el bienestar de

sus colaboradores (docentes), queda relegado a un segundo plano. Sin considerar que

con un entorno adecuado, saludable y concordante con sus actividades rutinarias

ayudaran al crecimiento de la población contribuyendo con el desarrollo educativo del

país.

Es de agregar, que un sitio de trabajo no adecuado a las condiciones ambientales

necesarias, es considerado por (Peiró, et al, 2004) como estresor, desencadenante de

estrés laboral; ya que generan en la persona desajustes (reales o percibidos) entre

demandas de las situaciones y las capacidades para enfrentarlas.

 14

3. OBJETIVOS DE LA INVESTIGACIÓN

a. Objetivo General

Identificar la percepción que tienen los docentes de un grupo de Instituciones

educativas Colombianas del sector público frente a las condiciones ambientales y

entorno físico de su trabajo y su relación con algunos factores psicosociales.

b. Objetivos Específicos

 Reconocer los riesgos psicosociales ocasionados por el ambiente laboral y

entorno físico en los docentes de instituciones públicas.

 Identificar y describir que factores ocasionados por el medio ambiente laboral

inciden en la percepción de los docentes de los riesgos psicosociales

 15

4. MARCO TEÓRICO

a. Antecedentes

Algunos trabajos investigativos permiten conocer que estudios se han realizado en este

tema.

En el cuaderno sindical (2001), se propone como factor psicosocial tres aspectos:

• Factor Psicosocial de Riesgo en el Trabajo.

• Factores Ambientales en el Lugar de Trabajo.

• Factores Exógenos.

Dicho cuaderno sindical se encarga de definir las condiciones ambientales desfavorables

del sitio de trabajo, así como lo que produce cada una de ellas cuando genera afectación

a la salud del empleado. Se consideran las condiciones biológicas de cada individuo con

el fin de expresar que el cuerpo humano es sensible a cualquier estimulo sea interno o

externo. La metodología de este cuaderno sindical es objetivista ya que centra su

contenido en un tema específico y lo desarrolla.

Para este caso su objetivo radica en dar a conocer a los delegados de prevención y a los

trabajadores los conceptos básicos de confort térmico, de equilibrio térmico, de

ambiente de trabajo, así como los distintos métodos de evaluación de las condiciones

termo higrométrico y conocer los daños a la salud derivados de ambientes térmicos

agresivos.

Se hace importante conocer una mirada internacional de los factores de riesgo en el

sitio de trabajo, permite abarcar una serie de temas que sirven para definir conceptos y

compararlos con los manejados en nuestro país. A su vez es relacionar las realidades de

países que cuentan con un interés común como es el bienestar de los empleados y las

condiciones óptimas de salud para su adecuado rendimiento y satisfacción laboral.

 16

Por otro lado, el repertorio de recomendaciones prácticas de la organización

internacional del trabajo (2001), afirma que como respuesta a los avances tecnológicos,

el Repertorio fue preparado con miras a actualizar los Repertorios de la OIT Protección

de los trabajadores contra el ruido y las vibraciones en los lugares de trabajo (Ginebra,

1977) y Exposición profesional a substancias nocivas en suspensión en el aire (Ginebra,

1980) citado por la (OIT, et al 2001). Así mismo, tiene el propósito de consolidar el

contenido de documentos anteriores relativos a todo tipo de contaminantes del aire y

otros factores ambientales en el lugar de trabajo, y contribuir a la aplicación de las

disposiciones contenidas en el Convenio (núm. 148) y la Recomendación (núm. 156)

sobre el medio ambiente de trabajo (contaminación del aire, ruido y vibraciones),

(1977), así como en otras normas internacionales. (OIT, et al 2001).

Este Repertorio hace hincapié en el papel y las obligaciones de las autoridades

competentes, las responsabilidades de los empleadores y las obligaciones y derechos de

los trabajadores y otros con respecto a la prevención de enfermedades y lesiones para la

salud debidos a factores ambientales peligrosos en el medio ambiente de trabajo. Trata,

en particular, acerca del establecimiento de marcos y procedimientos legislativos,

administrativos y prácticos para la evaluación de peligros, riesgos y medidas de control,

los objetivos y los mecanismos para identificar y eliminar o controlar el peligro o riesgo

de los factores ambientales peligrosos; la vigilancia de la salud de los trabajadores y del

medio ambiente de trabajo, y la capacitación y la información de los trabajadores.

Sus Objetivos se enmarcan en:

• Prevenir o reducir la incidencia y gravedad de las enfermedades y lesiones

provocadas por determinados factores ambientales peligrosos en el trabajo.

• Proteger a los trabajadores contra las situaciones de peligro o los riesgos para la

seguridad y la salud derivados de su exposición a los mismos.

 17

• Ayudar y facilitar una mejor gestión en materia de salud laboral en el lugar de

trabajo, o en su entorno, reforzando así la protección de la población en general y del

medio ambiente.

Es indispensable tener en cuenta dicha recomendación dado que la OIT por ser un ente

regulador, controlador y director de las relaciones y condiciones laborales, cuenta con la

suficiente autoridad para intervenir en aquellos asuntos que beneficien al trabajador. Es

así como este repertorio y todo lo estipulado en él sienta un precedente de la

preocupación de la Organización Internacional del Trabajo por la salud y bienestar de

aquellas personas que laboran bajo condiciones riesgosas para su integridad física, a su

vez encamina a aquellos trabajadores que no se encuentran en tales situaciones a

evitarlas y procurar que sus empleadores cumplan con los requisitos exigidos por la ley

en cuestión de bienestar laboral con respecto al tema de un adecuado sitio o lugar de

trabajo.

De igual forma en la revista especializada de salud pública (2005); en su artículo calidad

ambiental interior: bienestar confort y salud, hace alusión a que las distintas formas de

interpretar las condiciones ambientales han llevado al concepto tales como edificio

enfermo, calidad del aire o calidad ambiental interior, todos ellos encaminados a

entender la complejidad de los contaminantes en los ambientes cerrados y las

implicaciones sobre la salud de la población. La propuesta de calidad ambiental interior

es un avance conceptual, ya que orienta las acciones hacia ambientes saludables sin

limitar al aire la idea de contaminación. Óptimas condiciones en los ambientes interiores

deben en salud, bienestar, salud y confort tanto en lo que respecta a la vida laboral

como a los ámbitos donde se desarrollan las actividades cotidianas extralaborales,

escolares, de descanso y de ocio. La sociedad actual exige lugares seguros, limpios y bien

climatizados para lo que es necesario integrar percepciones y exigencias de los

habitantes y alcanzar un óptimo equilibrio entre estándares sociales, uso de la energía y

desarrollo sostenible buscando confort sin contaminar y sin aumentar el consumo de

fuentes energéticas que degraden el medio ambiente.

 18

Otra de las investigaciones a considerar es la de calidad de vida y trabajo, algunas

consideraciones sobre el ambiente laboral de la oficina del grupo investigativo Guerrero

Pupo, J. (2006), en la que se estudia un conjunto de elementos básicos relacionados con

la salud y la calidad de vida del trabajador como ser biopsicosocial. Se abordan ciertos

factores objetivos del entorno laboral que influyen en su calidad de vida. Para alcanzar

calidad de vida en el trabajo, se requieren cambios dirigidos al logro de un puesto de

trabajo saludable. Se expone una estrategia para el mejoramiento de la calidad de vida

en general que se estructura en 6 pasos: preparación, planificación, divulgación,

despliegue, implantación y mejoramiento constante de la calidad.

Calderón, H.; Murillo, S. y Torres, K. (2003) refieren a la cultura organizacional y

bienestar laboral, en dicha investigación se busca establecer las relaciones entre la

cultura organizacional y el bienestar laboral, ya que la organización requiere por parte

de sus líderes, comprender elementos técnicos como socioculturales. Uno de esos

elementos es constituido por el bienestar y la satisfacción de los trabajadores, por

cuanto está relacionado con resultados económicos, manejo de conflictos, satisfacción

de los clientes y logro de eficiencia organizacional.

El enfoque de esta investigación es cualitativo – cuantitativo, ya que se realizaron

entrevistas en profundidad y encuestas a trabajadores de diversos niveles

organizacionales de siete empresas.

En esta investigación los resultados mostraron que la satisfacción del trabajador está

asociada con culturas orientadas al empleado, corporativistas, abiertas, pragmáticas y

con control laxo, pero no se logró establecer que existía asociación entre organizaciones

con culturas orientadas al proceso y el bienestar de sus empleados.

En esta investigación se encontró como característica predominante de la cultura

organizacional que el trabajo es considerado por los trabajadores como un reto

importante pero que las organizaciones poco permiten asumir. Así mismo, que las

 19

empresas son relativamente abiertas aunque temerosas a la hora de divulgar

información entre los empleados.

La investigación “Aproximación a las problemáticas psicosociales y a los saberes y

habilidades de los docentes del distrito” de Diazgranados, S.; Gonzales, C. y Jaramillo, R.,

(2006) encontraron que más de la mitad de los docentes que hicieron parte del estudio

perciben que la infraestructura, los materiales y recursos pedagógicos de la institución

favorece su bienestar.

Contrario al estudio anterior, en la investigación “Condiciones de trabajo y

bienestar/malestar docente en profesores de enseñanza media de Santiago de Chile”

realizado por Cornejo, C. (2009) el 66% de los docentes afirman que los materiales

pedagógicos y de apoyo son insuficientes acompañados de un 55% que los denominan

como poco pertinentes en el ejercicio de sus funciones. En este mismo estudio en

relación con las exigencias ergonómicas se muestra que los docentes de instituciones

municipales las perciben en un nivel muy alto de riesgo, caracterizadas por estar de pie

durante la jornada laboral, desgaste de la voz y la exposición a cambios bruscos de

temperatura. Dentro de las condiciones de infraestructura encontraron ausencia en

algunas ocasiones de sala de profesores, inadecuada iluminación en los salones y mala

dotación mobiliaria.

Sandoval, F. (2001) encontró en la investigación “Ser maestro de secundaria en México:

Condiciones de trabajo y reformas educativas” que los maestros contratados por hora,

se ven obligados a realizar sus tareas de planeación, documentación, asesoría a los

alumnos, reuniones con el grupo docente por fuera de los tiempos reconocidos como

laborados.

También, hallaron que, como resultado del esfuerzo del gobierno mexicano por ampliar

la cobertura escolar para secundaria y la no existencia de un trabajo paralelo de

fortalecimiento de infraestructura, se llegó al agotamiento recursos materiales que

 20

antes contribuían con el trabajo docente, como los laboratorios, material pedagógico,

bibliotecas, espacios y dotación de aulas de clase, entre otros.

Fortaleciendo lo dicho anteriormente, Gómez, O. y Moreno, L. (2010) realizaron un

rastreo de antecedentes para la elaboración del estudio denominado “Factores

psicosociales del trabajo (demanda-control y desbalance esfuerzo-recompensa), salud

mental y tensión arterial: un estudio con maestros escolares en Bogotá, Colombia”

encontraron que según (Boyle&Borg, 1995; Cooper & Kelly, 1993; Kyriacou, 1989;

Westman&Etzion, 1999; citados en Oramas et al., 2003, p, 396) los maestros reportan

como estresores “la carga de trabajo, considerando ésta una función directa de las

condiciones del ambiente físico de trabajo –ruido, iluminación– y el mobbing o

psicoterror laboral”.

4.2 Referente conceptual

Para esta investigación se requiere precisar algunos conceptos que permitirán

comprender la importancia de las condiciones ambientales del sitio de trabajo.

Definición de salud

De acuerdo con la Alcántara, G. (2008), el término Salud es definido como el caso de

completo bienestar físico mental y social, y no solamente la ausencia de afecciones o

enfermedades. También puede definirse como el nivel de eficacia funcional o

metabólica de un organismo tanto a nivel micro (celular) como en el macro (social). A su

vez, la salud laboral se va formando con un medio de trabajo adecuado, con condiciones

de trabajo equitativas donde los empleados y las empleadas puedan desarrollar una

actividad con dignidad y donde sea posible su participación para la mejora de las

condiciones de salud y seguridad.

Partiendo de estas definiciones se puede considerar el Trabajo como una fuente de

salud, ya que con él se consiguen una serie de aspectos positivos y favorables para la

persona, por ejemplo el salario permite satisfacer necesidades para el bienestar general;

en el trabajo los empleados desarrollan una actividad física y mental que revitaliza el

 21

organismo al mantenerlo activo y despierto. Mediante el trabajo también se agilizan y

activan las relaciones sociales con otras personas por medio de la cooperación necesaria

para realizar las tareas y el trabajo permite el aumento de la autoestima porque permite

a las personas sentirse útiles a la sociedad.

De igual manera, y según las condiciones sociales y materiales donde se realice el

trabajo, se puede causar diferentes daños a la salud, estos daños pueden ser de tipo

psíquico, físico o emocional, por lo cual se hace necesario adecuar las instalaciones del

lugar de trabajo de conformidad con la actividad que se desempeñe. Lo anterior es

porque una de las causas del ausentismo laboral se da por procesos infecciones

respiratorios, desencadenados por las condiciones térmicas adversas, se debe tener en

cuenta que los efectos de dichas condiciones térmicas se manifiestan a corto plazo de

una forma progresiva y rápida y que por lo general pueden ser controlados si se cesa la

exposición a esas agresiones del ambiente. (Rodríguez, A., Samaniego, C. y Ortiz, Y.,

1996)

4.2.1 Condiciones laborales

Son muchos los elementos históricos que han intervenido en la transformación y

configuración de las condiciones laborales, que en la actualidad se encuentran

influenciados por cambios mundiales generados alrededor del proceso de globalización,

centrando la atención de diversas organizaciones nacionales e internacionales que

buscan estudiar, prevenir y atender los riesgos psicosociales que dichas condiciones

pueden generar para la salud física y psicológica en los trabajadores.

La OIT en (1999) estable como prioridad el esfuerzo orientado a lograr "oportunidades

para que los hombres y las mujeres puedan conseguir un trabajo decente y productivo

en condiciones de libertad, equidad, seguridad y dignidad humana” citado por la

Procuraduría General de la Nación (2011, p, 20) que pretendía ser cumplido a través de

cuatro objetivos estratégicos como: Las oportunidades de empleo e ingresos, la

promoción de los derechos fundamentales en el trabajo, la protección social y el diálogo

 22

social. Estos abordan dentro del concepto de protección social la necesidad de brindar

seguridad a los trabajadores frente a contingencias como enfermedades o accidentes

laborales, y las condiciones físicas de seguridad de los lugares de trabajo,

estableciéndolos como elementos que garantizan la integridad física y psicológica de los

trabajadores en su entorno laboral.

Otro aspecto fundamental que resalta la OIT es el dialogo social, como la posibilidad que

tienen todos los actores involucrados en el ámbito laboral, para participar desde la

exposición de su puntos de vista, que se pretenden influencien la toma de decisiones

frente a estos temas.

Para (Blanch, J.; Sahagún, M. y Cervantes, G., 2010, p, 175) las condiciones de trabajo

son concebidas como “un conjunto de circunstancias y características ecológicas,

materiales, técnicas, económicas, sociales políticas jurídicas y organizacionales en el

marco de las cuales se desarrolla las actividades y las relaciones laborales”, así mismo

los autores citando a la Revista de la Agencia Europea para la Seguridad y la Salud en el

Trabajo mencionan que estas pueden incidir de manera directa en la salud de los

trabajadores, el compromiso, la satisfacción, la calidad de su trabajo, el desempeño,

entre otros. De ahí que se haga relevante tanto su estudio como intervención dentro del

marco de las diferentes profesiones que trabajan alrededor de la gerencia del talento

humano.

Las condiciones laborales también juegan un papel relevante en el contexto colombiano,

es así como la Constitución Política de Colombia (1991) en su artículo 23 establece que

"toda persona tiene derecho a un trabajo en condiciones dignas y justas". Anudando lo

anterior, complementándolo y reafirmándolo el Ministerio de la Protección Social

(2010), determina tres tipos de condiciones que pueden incidir en la salud de los

trabajadores, como son las condiciones intralaborales, condiciones extralaborales y

condiciones individuales. Dentro de estas tres condiciones definidas por el ministerio, en

las intralaborales se contemplan las categorías a trabajar dentro de la presente

investigación.

 23

Las condiciones intralaborales son definidas por el Ministerio de Protección Social como

“como aquellas características del trabajo y de su organización que influyen en la salud y

bienestar del individuo” p, 19, dentro de estas se ubica el dominio de demandas del

trabajo y muestran diversos tipos de exigencias del trabajo, que para el presente interés

investigativo se centra en el ambiente físico laboral y responsabilidades.

Lo anterior, evidencia la importancia que las condiciones laborales tienen en la

búsqueda de trabajo decente, que permita el desarrollo integral de los individuos y que

incentiva el desarrollo de sus libertades, dignidad, seguridad y además de la prosperidad

económica, además de mostrar el carácter colectivo, dinámico y participativo con el que

se debe abordar este tema, ya que no se constituye en un asunto netamente de las

organizaciones e instituciones de la sociedad, sino que demanda de la participación de

todos los individuos inmersos en el ámbito del trabajo.

4.2.1.1 Condiciones físicas de trabajo

Herzberg (1959) citado por Martínez, G. y Ros, M. (2010) menciona que el ambiente

físico y la seguridad en el lugar donde se labora son factores higiénicos, que deben

poseer características adecuadas, ya que se puede constituir en un elemento que

genera insatisfacción, estrés y ansiedad en los trabajadores, además de ser una fuente

de disminución de la calidad de vida laboral.

Este autor afirma que para atender el tema de ambiente físico y seguridad en el trabajo,

se hace necesaria la participación activa de los empleados, ya que no solo son los

recursos materiales y equipos los que garantizan su adecuada presentación en la

organización, porque las personas complementan en la medida que ejercen la capacidad

de identificar errores, factores de riesgo y participar en su intervención, para evitar que

se conviertan en un daño a la salud física y psicológica.

Para Serrano, (2004), el entorno de trabajo hace parte de los intangibles de las

organizaciones y establecen influencia sobre la productividad, el desempeño, entre

otras; además este autor resalta que las condiciones del entorno del trabajo influyen

 24

desde diversas dimensiones dentro de la organización, desde la dimensión instrumental

facilitando los elementos físicos demandados por los trabajadores para satisfacer sus

necesidades en ámbito laboral, a través de elementos como la iluminación, mobiliario,

temperatura y ventilación; desde la dimensión social permitiendo la formación de

grupos, espacios de privacidad, el movimiento y la comunicación, por medio de espacios

abiertos o cerrados y la cercanía de departamentos (según los requerimiento); y la

dimensión emocional generando estados mentales y emocionales a través de símbolos,

la estética y el ambiente, logrado por medio de elementos de personalización, símbolos

culturales, colores predominantes y conceptos estéticos.

Condiciones ambientales del sitio de trabajo

Las condiciones ambientales del sitio de trabajo se entienden como el microclima al

interior del recinto de trabajo, son aquellos factores ambientales térmicos que influyen

directamente sobre la persona.

Este microclima debe ser adecuado al cuerpo humano y a la actividad que se desarrolla.

Los factores ambientales de confort térmico que se deben analizar al momento de

reformar la estructura del sitio de trabajo son:

• Temperatura del aire.

• La temperatura radiante media.

• La humedad relativa.

• La velocidad del aire.

La temperatura del aire: Es la temperatura que tiene el aire que rodea al empleado o

trabajador, si la temperatura de la piel es mayor que la del aire, la persona cede calor al

aire y en consecuencia el cuerpo se refresca, si es al contrario, la persona recibe calor

del aire. Dado que la temperatura de la piel se suele mantener constante, el intercambio

de calor depende de la velocidad con la que el aire se mueva alrededor del individuo.

 25

La temperatura radiante media: Todos los cuerpos absorben y emiten calor a través de

las electromagnéticas. El intercambio entre uno y otros depende de la temperatura de

los mismos. Esta temperatura es denominada técnicamente como temperatura del

globo, ya que conociendo la temperatura del globo se conoce la temperatura radiante

media, dado la relación matemática que existe entre ambas.

La humedad relativa: Es una medida del vapor de agua que contiene el aire. El sudor se

compone en gran parte de agua, y la evaporación del agua del sudor es el mejor sistema

de eliminación de calor del organismo humano, para su eliminación es necesario que la

concentración de vapor de agua sobre la piel, sea mayor que la concentración de vapor

de agua en el aire.

La humedad relativa técnicamente recomendada está entre un 40% y 50%.

Con una humedad relativa alta, más del 70% con calor ambiental provoca:

• Sudoración, en un ambiente húmedo el sudor no puede evaporarse.

• Aumenta la sensación de calor.

• Des-confort térmico.

Con una humedad relativa baja, menor del 30% con calor ambiental provoca:

• Sequedad en la piel y dermatitis.

• Dolores de cabeza.

• Escozor en los ojos y sinusitis.

• Aumento de sensibilidad a las infecciones.

• Sensación de falta de aire.

• Des-confort térmico.

 26

Velocidad del aire y ventilación: Las corrientes de aire en un puesto de trabajo y la

velocidad del mismo que incide sobre un individuo, intervienen de forma directa en su

situación térmica afectando al intercambio de calor por convección, y al sistema de

eliminación de calor por evaporación, que aumenta al incrementarse la velocidad del

aire. La velocidad del aire permite conocer el grado de confort en un puesto de trabajo.

La ventilación consiste en el ingreso de aire limpio y fresco en un determinado espacio.

Es un medio de control de calor y de los contaminantes existentes en la atmosfera de los

sitios de trabajo.

A las condiciones ambientales del sitio de trabajo se le debe sumar el concepto de clima

laboral.

4.2.1.2 Clima laboral

(Forehand y Gilmer, 1965, capitulo 1,) plantean que el clima laboral es el “Conjunto de

características objetivas de la organización, perdurables y fácilmente medibles, que

distinguen una entidad laboral de otra. Son unos estilos de dirección, unas normas y

medio ambiente fisiológico, unas finalidades y unos procesos de contraprestación.

Aunque en su medida se hace intervenir la percepción individual, lo fundamental son

unos índices de dichas características”.

Por otro lado, se menciona que el clima laboral es el “Conjunto de percepciones globales

(constructo personal y psicológico) que el individuo tiene de la organización, reflejo de

la interacción entre ambos; lo importante es cómo percibe un sujeto su entorno, sin

tener en cuenta cómo lo percibe otros; por tanto, es más una dimensión del individuo

que de la organización”. (Nicolás Seisdedos, 1996, artículo El clima laboral y su medida)

Existen dos teorías que reconocen la importancia del clima laboral: la teoría de los dos

factores de Herzberg y la teoría del Campo de Fuerzas de Kurt Lewin.

 27

Teoría Motivacional de Herzberg

F. Herzberg (1969) citado por Martínez, G. Y Ros, M. (2010) en su concepto de

“enriquecimiento del empleo” menciona que el trabajo debe resultar más satisfactorio

para el trabajador, que se debe tratar de mejorar tanto la eficiencia como la satisfacción

del individuo incorporando a los empleos muy específicamente una esfera más amplia

para el logro y el reconocimiento personal, tareas más interesantes y más

oportunidades para el progreso y crecimiento individual. El resultado es que el

enriquecimiento del empleo representa un enfoque cuyo objetivo es aumentar la

satisfacción y el rendimiento de las personas en el trabajo La introducción de más

variedad de operaciones en el trabajo, autonomía, identidad y retroalimentación,

enriquecen el trabajo. Este enriquecimiento dará como resultado un empleado

fuertemente motivado y satisfecho.

En su modelo de motivación de dos factores Herzberg (1969), analizó los diversos

factores que generaban bienestar o malestar a los individuos dentro de una

organización. Logro demostrar que ciertos factores laborales como la falta de

condiciones de seguridad en el trabajo generaban insatisfacción en los empleados

(factores higiénicos), los factores que tienden a intensificar la motivación pero que en

ausencia de éstos pocas veces se genera insatisfacción profunda se denominan factores

motivacionales.

Factores higiénicos: Son las condiciones que rodean al individuo cuando trabajan;

implican las condiciones físicas y ambientales de trabajo, el salario, los beneficios

sociales, las políticas de la empresa, el tipo de supervisión recibida, el clima de las

relaciones entre las directivas y los empleados, los reglamentos internos, las

oportunidades existentes, etc.

Asociados a la perspectiva ambiental y constituyen los factores que las empresas han

utilizado tradicionalmente para lograr la motivación de los empleados. La expresión

“higiene” muestra que solo se destinan a evitar fuentes de insatisfacción en el ambiente

 28

como amenazas potenciales que puedan romper su equilibrio. Cuando estos factores

son óptimos, simplemente evitan la insatisfacción, puesto que su influencia en el

comportamiento no logra elevar la satisfacción de manera sustancial y duradera.

Factores motivacionales: Tiene que ver con el contenido del cargo, las tareas y los

deberes relacionados con el cargo en sí; produce un efecto de satisfacción y un aumento

de la productividad por encima de los niveles normales. El término motivación encierra

sentimientos de realización, de crecimiento y de reconocimiento profesional, los cuales

se manifiestan en la ejecución de tareas y actividades que constituyen un gran desafío y

tiene bastante significación para el trabajo.

Cuando los factores motivacionales son óptimos, elevan la satisfacción de modo

sustancial; cuando son mínimos, provocan la pérdida de satisfacción y se denominan

factores de insatisfacción.

Herzberg concluyó que los factores responsables de la satisfacción profesional están

desligados y son diferentes de los factores responsables de la insatisfacción profesional:

“lo opuesto a la satisfacción profesional, no es la insatisfacción, es no tener ninguna

satisfacción profesional; de la misma manera, lo opuesto a la insatisfacción profesional

es carecer de insatisfacción profesional y no la satisfacción” (Herzberg, 1969). Sin

embargo, el modelo de Herzberg no considera la importancia motivacional del sueldo, el

estatus y las relaciones con los demás.

Teoría de Kurt Lewin

Kurt Lewin (1936) en su teoría topológica de la personalidad utilizó un modelo

matemático para explicar el campo psicológico de la persona y utilizó el concepto de

campo, extraído de la física, para analizar y comprender la conducta humana. El campo

psicológico lo constituye la totalidad de hechos coexistentes e interdependientes que

ocurren en las labores cotidianas. Los individuos existen en un campo psicológico de

fuerzas que determina su conducta.

 29

Estás fuerzas pueden ser positivas o negativas, es decir influir de una u otra manera en

la motivación de cada uno de ellos, lo que trae como resultado un clima laboral

adecuado o inadecuado. Este campo, es un espacio subjetivo, diferenciado, que está

referido a la forma en como cada individuo percibe el mundo, sus metas, sus

esperanzas, sus miedos, sus experiencias pasadas. Pero además de tener el campo

componentes subjetivos, tiene también aspectos objetivos como las condiciones

ambientales físicas y sociales, que actúan limitando el campo psicológico.

Este campo está dado por la siguiente fórmula (fórmula de Lewin), (Brunet, 1987):

C = f (P * E)

Prokopenko (1987), considera que el análisis de los campos de fuerzas se basa en la idea

de que cualquier nivel determinado de productividad es el resultado de un equilibrio

entre fuerzas motoras o impulsoras y fuerzas restrictivas u obstructoras. El

comportamiento que da como resultado una actividad productiva puede ser promovido

por la eliminación o reducción de fuerzas restrictivas o el aumento o fortalecimiento de

las fuerzas impulsoras.

Toda situación de trabajo implica una serie de diversos factores que influyen en el

individuo como las aptitudes y características físicas y psicológicas, así, el

comportamiento individual se encuentra dentro de un clima determinado por la

naturaleza de la organización a la cual pertenece. Es por ello que el individuo no se

comporta sólo en base a sus características personales, sino también en base al clima

organizacional que percibe.

En este punto, Hackman (1978), afirma que dentro de una organización, existen dos

aspectos:

1. Alcanzar las metas al tiempo que se utilizan los recursos eficientemente

(productividad).

 30

2. Ofrecer un clima que refuerce el bienestar de los participantes. Existen pruebas

de que el clima laboral es cada vez menos satisfactorio. Actualmente, la gente quiere

empleos que le ofrezcan satisfacciones laborales intrínsecas, y ya no aceptará el trabajo

monótono.

A su vez, Rensis Likert (1961) quien es reconocido por la elaboración de cuestionarios

sobre procesos administrativos, presenta una teoría de clima organizacional o sistemas

de la organización donde se visualiza la causa y el efecto de los climas.

Likert considera que el comportamiento de los individuos es causado por el

comportamiento administrativo y por las condiciones organizacionales que éstos

perciben y en parte por sus informaciones, sus percepciones, esperanzas, capacidades y

valores. La reacción de un individuo ante cualquier situación siempre está en función de

la percepción que tiene de ésta.

De acuerdo con lo anterior, Brunet (1987) destaca cuatro factores que influyen sobre la

percepción individual del clima:

1. Los Parámetros ligados al contexto, tecnología y estructura del sistema

organizacional.

2. La posición jerárquica que el individuo ocupa dentro de la organización así como

el salario que gana.

3. Los factores personales tales como la personalidad, las actitudes y el nivel de

satisfacción.

4. La percepción que tienen los subordinados, los colegas y los superiores del clima

de la organización.

Con todo lo mencionado anteriormente, el clima laboral está conformado por una serie

de dimensiones que pueden variar de acuerdo a la percepción de cada individuo, aun sin

estar consciente de la existencia de los factores que lo determinan. Sin embargo, se

 31

puede mencionar que un adecuado clima laboral, generará mayor satisfacción en el

trabajo y por lo consiguiente se logra elevar el nivel de productividad.

Prevención de riesgos laborales

El Ministerio de la Protección Social en el año 2008 expide la Resolución Número 2646,

a través de la cual se definen responsabilidades para identificar, evaluar, prevenir,

intervenir y monitorear de manera permanente la exposición a riesgos psicosociales por

parte de los trabajadores, estableciendo parámetros legales que obligan a las

organizaciones a determinar planes de trabajo formales alrededor del tema

beneficiando a los trabajadores en la medida que se busca la prevención de cualquier

situación que pueda atentar contra su salud física y psicológica.

 32

5. METODOLOGIA

Considerando que esta propuesta de investigación se originó en el macroproyecto

WONPUM, el planteamiento conceptual, así como el metodológico se encuentran

enmarcarcados en los parámetros definidos por el mismo.

La presente propuesta de investigación respondió a un diseño descriptivo, transversal,

que pretende describir los aspectos cualitativos y cuantitativos de las percepciones que

tienen los docentes frente a las condiciones ambientales del sitio de trabajo o entorno

físico en un grupo de instituciones educativas de Colombia.

La unidad de trabajo fueron 498 profesionales docentes de 19 instituciones educativas

del sector formal de Colombia, distribuidos en 61% del nivel superior, 24% de educación

media y 15% de educación básica; cuya situación contractual se encuentra en un 77,5%

con contrato permanente, 19,2% contrato temporal menor a 1 año y 3,3% contrato

temporal entre 1 y 3 años; con un tiempo de dedicación laboral de 86,3% en jornada

completa y un 13,8% a tiempo parcial; los rangos de edad de los encuestados se

encontraba en 38,6% de 41 a 50 años, 27,3% más de 50 años, 26,4% de 31 a 40 años y

7,8% de 20 a 30 años; y por último se encontró que frente a la antigüedad como

profesional en la organización un 2,9% es menor o igual a un año, 34,2% se encuentra

entre 2 y 5 años, 20,2% entre 6 y 10 años y 42,7% más de 10 años.

Para esta unidad de trabajo se tomaron aspectos cuantitativos relacionados con la

percepción del ambiente físico o entorno físico del lugar de trabajo, como una de las

categorías del macroproyecto WONPUM, el cual además observa las categorías de

sentidos del trabajo y resultados.

Para la recolección de información se utilizó un instrumento diseñado por el profesor

Blanch, Sahagún, Cantera & Servantes (2010), ya validado y propuesto dentro del marco

metodológico del Macroproyecto WONPUM.

El trabajo de campo se desarrolló aplicando el instrumento a la unidad de trabajo que

labora en un grupo de instituciones educativas de Colombia. A esta población se le

 33

permitió acceder a un sitio web donde vía internet tenían la posibilidad de diligenciar el

instrumento.

De lo cual se infiere que el análisis y procesamiento de la información se encontró a

cargo del sitio web diseñado previamente, que arrojo los datos estadísticos derivados de

la información de los instrumentos, la cual fue interpretada por el investigador.

Tipo de Estudio

Estudio de Casos: Por las características de la investigación, se considera que es un

estudio de caso, porque contiene un análisis a profundidad sobre diversos aspectos

relacionados con el mismo fenómeno objeto de estudio.

Por la temporalidad, se considera que el tipo de estudio es retrospectivo, por cuanto el

análisis se realiza en el presente, pero con datos del pasado.

Por la secuencia temporal, el tipo de investigación es transversal, por cuanto el estudio

del fenómeno se llevó a cabo en un periodo específico de tiempo.

Método

En el marco del Macroproyecto Estudio internacional sobre calidad de vida laboral en

organizaciones de servicios humanos (WONPUM), la investigación en curso, utiliza de

forma descriptiva dos lógicas de investigación: la lógica cuantitativa y la lógica

cualitativa.

Se define que la investigación tiene una lógica cuantitativa por cuanto entre los

elementos del problema objeto de investigación, existe una relación cuya naturaleza es

perfectamente representable a través de un modelo numérico, lo cual supone claridad

entre los elementos de investigación que conforman el problema y la posibilidad de

 34

identificar donde inicia el problema, en qué dirección va y qué tipo de incidencia existe

entre sus elementos.

Con relación a la lógica cualitativa, esta investigación se fundamenta en la descripción

profunda de las cualidades del fenómeno objeto de investigación, buscando un

concepto que pueda abarcar una parte de la realidad.

Enfoque

A partir de las lógicas cuantitativa y cualitativa, la investigación tiene un enfoque

descriptivo.

Población y tamaño de la muestra

Criterios de tipificación de la población.

Con relación a la población, el proyecto contempla la participación de Docentes

vinculados laboralmente a instituciones educativas. Los criterios definidos por los

autores de la investigación son los siguientes:

• Instituciones educativas ubicadas en algunas ciudades de Colombia

• Las Instituciones educativas participantes pueden ser de Educación Superior

(Universidades) o en su defecto Escuelas o Colegios, en los niveles de Básica Secundaria

y Media.

• Las Instituciones educativas tanto de educación superior como de niveles de

Básica Secundaria y Media, deben pertenecer al sector público.

• En la muestra no se contempla la participación de docentes que se encuentren

próximos a su proceso de jubilación.

• Igualmente en la muestra no se contempla la participación de docentes recién

vinculados a la institución educativa.

 35

• Los docentes participantes en la muestra, deben estar vinculados únicamente a

actividades de docencia, en consecuencia se no se incluirán en la muestra a aquellos

docentes que alternen su gestión con responsabilidades administrativas en la institución

educativa.

• Los docentes participantes en la investigación deberán acreditar como mínimo

dos años de vinculación a la institución educativa.

• La unidad de trabajo fueron 498 profesionales docentes de 19 instituciones educativas

del sector formal de Colombia.

 36

6. ANALISIS DE LOS RESULTADOS

Se presenta la primera tabla de resultados compuesta por los tópicos que integran la

dimensión correspondiente a medio ambiente laboral

Tabla 3. Medio Ambiente Laboral o Entorno Físico

 Media Desv. típ.

1.1. Entorno físico, instalaciones y

equipamientos

3,03 1,878

1.2. Recursos materiales y técnicos 3,20 1,893

1.3. Prevención de riesgos laborales 3,75 2,077

1.4. Servicios auxiliares (limpieza, seguridad,

restauración, etc.)

2,95 1,835

Se logra evidenciar que en lo relacionado a los componentes que integran la dimensión

de medio ambiente laboral, el grupo de docentes del sector público colombiano

considera que el entorno físico, instalaciones y equipamientos (ítem 1.1), con una media

de 3,03 y servicios auxiliares (limpieza, seguridad, restauración, etc.) (Ítem 1,4), con una

media 2,95, satisface sus necesidades de un medio ambiente laboral saludable, ya que

representan un bajo nivel de riesgo. En general los docentes se sienten satisfechos con

su entorno físico, mostrando que la prevención de riesgos laborales (ítem 1.3) con una

media de 3,75 y los recursos materiales y técnicos (ítem 1.2) con una media de 3,20

cumple sus expectativas de un entorno seguro y cómodo para realizar sus labores

diarias.

 37

Tabla 4. Correlaciones de medio ambiente laboral o entorno físico

El entorno físico se relaciona con recursos materiales, con prevención de riesgos

laborales, servicios auxiliares de limpieza

Se logra evidenciar que en las respuestas dadas por el grupo de docentes se encontró

una correlación significativa entre la mayoría de ítems que componen el medio

ambiente laboral o entorno físico. Destacando el entorno físico, instalaciones y

equipamientos (ítem 1.1) con recursos materiales y técnicos (ítem 1.2), así como con la

prevención de riesgos laborales (ítem 1.3) y los servicios auxiliares (limpieza, seguridad,

restauración etc.) (Ítem 1.4), que se poseen un nivel medio de correlación.

En este sentido puede decirse que los docentes consideran que su medio ambiente

laboral o entorno físico cumple con las expectativas requeridas por su labor y permite

realizarla correctamente.

En este sentido, se podría decir que los docentes perciben que al existir un entorno

físico, instalaciones, equipamientos, recursos materiales y técnicos adecuados para la

realización de sus labores se logra prevenirlos riesgos laborales.

 38

Tabla 5. Correlación dimensiones de medio ambiente laboral y entorno físico

Se evidencia que la dimensión medio ambiente laboral o entorno físico (riesgo 1) se

correlaciona positiva y significativamente con las dimensiones estilos de dirección

(riesgo 3), organización del trabajo (riesgo 2), motivación y satisfacción (riesgo 5),

síndrome de burnout (riesgo 7), y una correlación alta con el estrés (riesgo 6). Mientras

que con la dimensión de carga laboral no evidencia correlación.

En este sentido, podría decirse que el medio ambiente laboral o entorno físico influye en

la percepción que poseen los docentes del sector público colombiano acerca de si su

sitio de trabajo genera un posible riesgo psicosocial y las consecuencias que el mismo

acarrearía para su salud física y mental.

A su vez, se puede decir existe una alta relación entre la prevención de riesgos laborales

y el entorno físico, recursos materiales y técnicos, por tanto las condiciones de

prevención de riesgo están supeditadas al buen estado del entorno físico y los

materiales de uso, más que a la existencia de políticas propias de prevención.

 39

Por otro lado, existe una alta relación de la dimensión medio ambiente físico y las demás

aspectos de análisis, por tanto se percibe que las condiciones del ambiente físico

pueden ser generadoras de otros factores de riesgo adicionales, dado que al disminuir

las condiciones del ambiente se puede dar un aumento en el riesgo en los demás

factores, como estilos de dirección, organización del trabajo.

También podría evidenciarse la relación del medio ambiente laboral o entorno físico con

otros posibles desencadenantes de riesgo tales como los estilos de dirección, la

organización del trabajo y el estrés, que a largo o mediano plazo desencadenara

múltiples implicaciones para el docente y su labor; redundando en la disminución de la

eficacia y calidad de la educación colombiana.

 40

7. DISCUSIÓN

El análisis de la información permitió establecer la percepción que tienen los docentes

acerca de su medio ambiente laboral o entorno físico, dando como resultado una

vertiente, en la que se considera que el medio ambiente laboral o entorno físico incide

directa o indirectamente en dimensiones como estrés, Síndrome de Burnout, estilo de

dirección, entre otros que hacen parte de factores de riesgos psicosociales,

concordando así con la investigación planteada por Nicolaci, M. (2008) quien considera

que los CyMAT, es decir, todos los elementos reales de las condiciones ambientales y el

medio de trabajo constituyen un conjunto que obra en la salud del colaborador;

afectando su situación laboral.

Como se menciona en el párrafo anterior, estos hallazgos concuerdan con otros estudios

realizados por investigadores como Guerrero, J. (2006), quien menciona que existe un

conjunto de elementos básicos relacionados con la salud y la calidad de vida del

trabajador, que se componen de ciertos factores objetivos del entorno laboral que

influyen en su bienestar mental, físico y emocional. Manifiesta igualmente que para

alcanzar calidad de vida en el trabajo, se requieren cambios dirigidos al logro de un

puesto de trabajo saludable. Por otro lado, en un acercamiento investigativo al caso

colombiano realizado por Yuly Patricia Fang Alandette (2009) se encontró que existe una

gran importancia en identificar las condiciones de la tarea, del trabajo y las mismas

características individuales del trabajador, en este caso del docente, que pueden traer

consecuencias tanto positivas como negativas en la salud; de igual forma, el instituto

nacional de seguridad e higiene en el trabajo (1997) utiliza un modelo analítico para

estudiar las tendencias de cambio en el mundo laboral, y plantea como resultado de sus

encuestas nacionales de condiciones de trabajo, cómo éstas pueden tener influencia

significativa en la generación de riesgos para la seguridad y la salud del trabajador,

agrega también como las condiciones de trabajo adecuadas facilitan la realización

eficiente del mismo; Aclarando que el concepto de condiciones de trabajo adecuadas

hace referencia también al medio ambiente laboral o entorno físico.

 41

Siguiendo con lo expuesto, se pudo determinar que el medio ambiente laboral o

entorno físico de acuerdo con la percepción del grupo de docentes colombianos y a

pesar de estar ubicado en un nivel bajo de riesgo, posiblemente podría influenciar

factores como motivación y satisfacción, organización del trabajo, estilos de dirección,

estrés y síndrome de burnout. Estos resultados se ajustan a hallazgos obtenidos por

investigadores como Velázquez, M. (2004) quien afirma que el medio ambiente laboral o

entorno físico se encuentra en la categoría de riesgos psicosociales relacionados con el

contenido del trabajo, toda vez que, los ambientes laborales no adecuados conllevan

problemas ligados a la fiabilidad, disponibilidad, adecuación y mantenimiento de los

equipos e instalaciones en el lugar de trabajo dando lugar a condiciones de trabajo físico

desagradables y peligrosas, que pueden estar influenciando al trabajador negativamente

aun pasando por encima de sus logros personales y profesionales. Igualmente este

investigador hace alusión a que una mala iluminación y un excesivo ruido dificultaría en

el trabajador la capacidad de comunicarse y comprender las situaciones a su alrededor,

distrayendo su atención y disminuyendo su capacidad de concentración.

Es importante anotar, que para las instituciones educativas colombianas la prevención

de riesgos es un aspecto fundamental a considerar en los programas de salud

ocupacional; dicha prevención es uno de los elementos integrantes de la dimensión

medio ambiente laboral o entorno físico. Al respecto, la Comisión Europea en una de sus

Comunicaciones en el año 2002 sobre "cómo adaptarse a los cambios en la sociedad y

en el mundo del trabajo: una nueva estrategia comunitaria de salud y seguridad (2002-

2006) hace referencia a la prevención del riesgo afirmando que se debe "promover un

verdadero bienestar en el trabajo -físico, moral y social-, que no se mida únicamente por

la ausencia de accidentes o enfermedades profesionales". Y en este nuevo enfoque

global se define como uno de los objetivos el de "prevenir los riesgos sociales: el estrés,

el acoso en el trabajo, la depresión, la ansiedad y los riesgos asociados a la dependencia

del alcohol, las drogas o los medicamentos", también señala, que los “servicios de

prevención de las empresas deben ser auténticamente multidisciplinares y deben incluir

 42

los riesgos ocasionados por el entorno físico laboral, así como los riesgos sociales y

psicológicos”.

A lo anterior se puede sumar que en Colombia, se cuenta con un conjunto de normas y

procedimientos destinados a prevenir, proteger y atender a los trabajadores de los

efectos de las enfermedades profesionales y de los accidentes que puedan ocurrirles

con ocasión o como consecuencia del trabajo que desarrollan, tal es el caso de la Ley 9ª

de 1979 y sus respectivas reglamentaciones, que es el marco de la Salud Ocupacional

Colombiana, así mismo, se puede mencionar la Resolución 614 de 1984 que es el

Estatuto General de Seguridad, con sus respectivas modificaciones, actualizaciones; La

ley 100 de 1993 Estructura de seguridad social en Colombia con sus respectivos decretos

reglamentarios; entre muchas otras normas que giran en torno a la relación salud y

trabajo, cuyo objetivo principal es establecer criterios y parámetros relacionados con la

mejora del bienestar del trabajador.

Teniendo el análisis de los resultados estadísticos como base, se podría tener en cuenta

que una de las percepciones de los docentes colombianos es que el entorno físico no

representa un factor de riesgo psicosocial, ya que cuentan con las condiciones de

comodidad y confort que les permiten desarrollar su actividad diaria de enseñanza de la

mejor manera posible, lo que concuerda con lo dicho en líneas anteriores respecto a

que las condiciones del trabajo se aseguran óptimas para el trabajador a través de la

legislación. Sim embargo, en dicho análisis también se encuentra que el grupo de

docentes percibe una afectación al equilibrio laboral que puede repercutir en su salud

mental, física o emocional; causando a futuro fatiga e insatisfacción, tal como lo

manifiestan Martínez, T. (2007) y García, A. (2003).

Así mismo, Martínez, T. (2007) y García, A. (2003), plantean que las condiciones

laborales adversas, el contexto de las obligaciones de tipo personal, familiar, profesional

o social, la tensión laboral, los problemas de las relaciones con otros (padres,

profesores, alumnos y administración) etc.; provocan diferentes posturas y actitudes

entre los profesionales de la enseñanza, que pueden conducir a una afectación que

 43

conlleve hacer el trabajo rutinario; apartándose de todo perfeccionamiento o mejora de

las tareas. Lo que concuerda con Peiró, J. (2009), quien además le suma a lo anterior el

medio ambiente laboral o entorno físico como posible desencadénate de otros

problemas conducentes a influir negativamente al individuo.

Los resultados arrojadas por esta investigación evidencian que en general la percepción

de los docentes frente al ambiente laboral o entorno físico no genera un factor alto de

riesgo psicosocial, reconociendo que sus actividades diarias se potencializan si cuentan

con un lugar o infraestructura de trabajo adecuadas. Al mismo tiempo, se evidencia que

el grupo de docentes percibe que las instituciones educativas de carácter público están

haciendo grandes avances en la adecuación de las condiciones ambientales realizando

intervenciones como la eliminación de ruidos, la adquisición de mobiliario adecuado y

su correcta ubicación, la mejora en los útiles de trabajo, entre otras que concluirán en la

adaptación del medio ambiente laboral o entorno físico a las características de la

actividad que desarrollan.

Dichos resultados no dan una respuesta concluyente a los objetivos planteados en esta

investigación, podría decirse que no se establece una relación fuerte entre las

respuestas dadas por el grupo docente y los objetivos específicos. No se logró reconocer

los riesgos psicosociales ocasionados por el ambiente laboral y entorno físico en los

docentes de instituciones públicas, ya que, estos no consideran el entorno físico como

factor de riesgo psicosocial, de igual forma, no se cumplió con el objetivo de identificar y

describir que factores ocasionados por el medio ambiente laboral inciden en la

percepción de los docentes de los riesgos psicosociales, porque al no ser considerado

factor de riesgo el medio ambiente laboral no generan incidencia en la salud en los

mismos.

 44

8. CONCLUSIONES

En el abordaje teórico de la dimensión medio ambiente laboral o entorno físico y sus

implicaciones como factor de riesgo psicosocial, se encontró un conjunto de

investigaciones. En muchos casos se resalta la importancia de contar con instalaciones,

equipamientos, recursos materiales, servicios auxiliares y entornos físicos saludables y

confortables para desarrollar el trabajo o las actividades laborales conforme a las

exigencias del cargo y la legislación laboral.

Muchos autores han coincidido a la hora de conceptualizar la dimensión medio

ambiente laboral o entorno físico; evidenciando el consenso a la hora de identificar los

riesgos del medio ambiente físico, afirmando que hacen referencia a los aspectos del

ambiente del lugar de trabajo que están en constante interacción con el empleado.

Basados en esta revisión del tema se concluye que el medio ambiente laboral o entorno

físico genera en los docentes colombianos de acuerdo a su percepción una serie de

dificultades que pueden afectar negativamente su salud, así como el desempeño en su

actividad cotidiana de trabajo. Aunque la dimensión mencionada no se sitúa en un nivel

de riesgo alto, debe ser considerada como un posible desencadenante de riesgo

psicosocial toda vez que representa un factor incidente en la probabilidad de que las

personas que realizan sus trabajos rutinarios en sitios o instalaciones no adecuados

corren el riesgo frecuente de exponerse a estresores que pueden desencadenar

desequilibrio a nivel físico, mental o emocional.

También se pudo concluir que el medio ambiente laboral o entorno físico tiene relación

con otras dimensiones tales como estilos de dirección y la organización del trabajo, ya

que puede influir negativamente o positivamente en estas, podría decirse que un medio

ambiente laboral o entorno físico adecuado ayuda a potencializar las dimensiones

mencionadas; porque el colaborador estará dispuesto a atender las recomendaciones

de sus jefes o superiores así como acatar cualquier tipo de responsabilidad que su

 45

trabajo le exija. A contrario sensu, un medio ambiente laboral o entorno físico

inadecuado o poco saludable contribuirá a generar dificultades en estas dimensiones,

dado que no se contara con un nivel óptimo de concentración y atención por parte del

colaborador. Por otro lado, podría decirse que el medio ambiente laboral o entorno

físico puede complementar un esquema de circunstancias desencadenantes de factores

de riesgo psicosocial.

De igual forma, se establece que aunque el medio ambiente laboral o entorno físico no

es uno de los principales riesgos psicosociales afrontados por el grupo de docentes

colombianos, si se constituye en un factor que debe ser tenido en cuenta dentro de los

procesos de estudio e intervención que se adelanten con el objetivo de mejorar la

calidad de vida laboral de la población en mención.

Otro aspecto que se concluyó, tal y como lo plantea la PhD Gloria Villalobos (2013) en su

artículo seminario de factores psicosociales y la salud en el trabajo, la evaluación de los

riesgos psicosociales tiene como objetivo facilitar el análisis de las condiciones de

trabajo y la identificación de aquellas que puedan traer consecuencias negativas para los

individuos, la comunidad, el proceso o el medio ambiente; pero deben ser evaluados

conforme a una serie de factores tanto individuales como psicosociales, dado que la

afectación o desequilibrio en la salud de los colaboradores varía de acuerdo a las

características mencionadas.

Las evidencias aportadas por este insumo investigativo servirán para enriquecer la

dimensión medio ambiente laboral o entorno físico, no solo en el aspecto investigativo,

sino en aportar herramientas para el diario vivir de los gerentes del talento humano

cuyo interés es la generación de propuestas de trabajo que logren despertar en las

 46

organizaciones factores protectores que eviten las implicaciones negativas de un

entorno físico inadecuado y le aporten dignidad e integridad a los colaboradores.

Este contexto presenta un reto para la Gerencia del Talento Humano quien debe mediar

como bien lo indica su objeto de estudio entre el trabajo y el ser humano, de ahí, que las

condiciones ambientales o entorno físico del sitio de trabajo y el bienestar se conviertan

en elementos relevantes a estudiar, teniendo en cuenta que ellos poseen la capacidad

de propiciar el desarrollo del potencial humano. Cabe resaltar el importante papel que

la Gerencia del Talento Humano ocupa en estos momentos en el orden organizacional,

puesto que tiene como pilar fundamental hacerle una lectura detallada y

pormenorizada a la realidad laboral, a la dinámica social en la organización, es la

llamada a liderar como manifiesta el Profesor José María Peiró (2009) la relación

trabajo-sociedad, y sus diversas implicaciones.

En coherencia con lo anterior, el estudio de las condiciones ambientales o entorno físico

del sitio de trabajo y el bienestar se convierte en un medio para conocer las

implicaciones psicosociales en los trabajadores y en la productividad de las

organizaciones, herramientas empírico-teóricas que nutren el quehacer del gerente del

talento humano.

“La prosperidad de los negocios se fundamenta mejor en la salud de los trabajadores”

 47

Referencias bibliográficas

Alcántara, G. (2008). La definición de salud de la Organización Mundial de la Salud y la

interdisciplinariedad. Sapiens, 9(1), p, 93-107.

Araujo María Carolina. (s. f). Inteligencia emocional y desempeño laboral en las

Instituciones de educación superior públicas.

http://www.urbe.edu/publicaciones/cicag/historico/pdf-volumen4-1/7-inteligencia-

emocional-y-desempeno-laboral.pdf

Blanch, J.; Sahagún, M. y Cervantes, G. (2010). Estructura Factorial del Cuestionario de

Condiciones de Trabajo. Revista de Psicología del Trabajo y de las Organizaciones, 26(3),

175-189.

Calderón Gregorio. (2003) Cultura organizacional y bienestar laboral. Cuadernos de

administración enero-junio vol. 16 No. 025.

http://redalyc.uaemex.mx/pdf/205/20502506.pdf

Constitución Política de Colombia. (1991). Revisada en

http://www.banrep.gov.co/regimen/resoluciones/cp91.pdf

Cornejo, C. (2009). Condiciones de trabajo y bienestar/malestar docente en profesores

de enseñanza media de Santiago de Chile. Educação & Sociedade, 30(107), 409-426.

Cuaderno sindical. (2001) Edita: Unión Sindical de Comisiones de Aragón. Pº De la

Constitución, 12. 5008 Zaragoza.

Cutiño Rodríguez Marieta y Dr. Delio J Fernández Díaz. Revisado en

http://bvs.sld.cu/revistas/aci/vol14_4_06/aci05406.htm

http://www.urbe.edu/publicaciones/cicag/historico/pdf-volumen4-1/7-inteligencia-emocional-y-desempeno-laboral.pdf
http://www.urbe.edu/publicaciones/cicag/historico/pdf-volumen4-1/7-inteligencia-emocional-y-desempeno-laboral.pdf
http://redalyc.uaemex.mx/pdf/205/20502506.pdf
http://www.banrep.gov.co/regimen/resoluciones/cp91.pdf
http://bvs.sld.cu/revistas/aci/vol14_4_06/aci05406.htm

 48

Diazgranados, S.; González, C. y Jaramillo, R. (2006). Aproximación a las problemáticas

psicosociales y a los saberes y habilidades de los docentes del Distrito. Revista Estudios

Sociales [online], 23, 45-55.

Entornos Laborales Saludables. Fundamentos y Modelo de la OMS. Contextualización,

Prácticas y Literatura de Apoyo (OMS 2010), y se encuentra disponible en línea en la

dirección:

http://www.who.int/occupational_health/healthy_workplaces/en/index.html.

Empresas deberán preocuparse por el estrés de sus trabajadores

http://www.vanguardia.com/historico/18747-empresas-deberan-preocuparse-por-el-

estres-de-sus-trabajadores

Escat, C. María (2003) Clima organizacional.

http://www.degerencia.com/articulo/definicion_del_clima_laboral

Fan Alandette Yuly Patricia. (2009) Fatiga laboral: Una consecuencia en la salud,

derivada dela organización del trabajo. Psicología del trabajo y de las organizaciones,

reflexiones y experiencias de investigación, Bogotá Colombia. Universidad Santo Tomas.

Flores Sandoval Etelvina. (2001). Ser maestro de secundaria en México: Condiciones de

trabajo y reformas educativas. Revista Iberoamericana, (25), revisado en

http://www.rieoei.org/rie25a04.htm

García, A. (2003). Condiciones socio-profesionales de la salud docente. Tesis de

doctorado publicado, Universidad de Oviedo, España, Oviedo.

http://www.who.int/occupational_health/healthy_workplaces/en/index.html
http://www.vanguardia.com/historico/18747-empresas-deberan-preocuparse-por-el-estres-de-sus-trabajadores
http://www.vanguardia.com/historico/18747-empresas-deberan-preocuparse-por-el-estres-de-sus-trabajadores
http://www.degerencia.com/articulo/definicion_del_clima_laboral
http://www.rieoei.org/rie25a04.htm

 49

Gómez, O. y Moreno, L. (2010). Factores psicosociales del trabajo (demanda-control y

desbalance esfuerzo-recompensa), salud mental y tensión arterial: un estudio con

maestros escolares en Bogotá, Colombia. Universitas Psychologica, 9(2), 393-407.

González, L. (2007) La cara humana de la psicología III fundamentos organizacionales y

del trabajo de la psicología humanista. Centro de publicaciones Universidad de

Manizales. Manizales.

Guerrero, J. y Cañedo, R. (2006). Calidad de vida y trabajo. Algunas consideraciones

sobre el ambiente laboral. ACIMED, 14(4), p, 103-123.

Martínez, T. (2007). El desarrollo profesional de los docentes de secundaria: incidencia

de algunas variables personales y de actuación profesional. Tesis de doctorado

publicada, Universidad de Barcelona, España, Barcelona.

Martínez, G. Y Ros M. (2010). De la calidad de vida laboral a los riesgos Psicosociales:

Evaluación de la calidad de vida laboral. Acciones e Investigaciones Sociales, 5-55.

M.C. Lidilia Cruz R. (s. f). “relación entre el diseño del trabajo y la percepción del clima

laboral con la productividad del departamento de servicios generales del instituto

tecnológico superior de tantoyuca”.

http://www.eumed.net/libros/2011b/966/clima%20laboral%20u%20organizacional.htm

l

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

factores de riesgo psicosocial.

http://www.fondoriesgosprofesionales.gov.co/documents/Publicaciones/Estudios/Bate

ria_riesgo_psicosocial_1.pdf

http://www.eumed.net/libros/2011b/966/clima%20laboral%20u%20organizacional.html
http://www.eumed.net/libros/2011b/966/clima%20laboral%20u%20organizacional.html
http://www.fondoriesgosprofesionales.gov.co/documents/Publicaciones/Estudios/Bateria_riesgo_psicosocial_1.pdf
http://www.fondoriesgosprofesionales.gov.co/documents/Publicaciones/Estudios/Bateria_riesgo_psicosocial_1.pdf

 50

Montealegre José Vicente, (2007) Relaciones entre actitud hacia el cambio y cultura

organizacional: Estudio de caso en medianas y grandes empresas de confecciones de Ibagué.

Revista Innovar enero-junio vol. 17. http://redalyc.uaemex.mx/pdf/818/81802904.pdf

Nicolaci Miryam. (2008). Condiciones y medio ambiente de trabajo (CyMAT)

http://www.cienciared.com.ar/ra/usr/3/591/hologramatica08_v2pp3_48.pdf

OBSERVATORIO DE RIESGOS PSICOSOCIALES. (2006). Incidencia de los riesgos psicosociales.

Informe técnico. En: http://www.feteugtcyl.es/sites/default/files/informe%2006.pdf.

Oficina Internacional Del Trabajo. (2003) Estudio sobre calidad del empleo en Colombia.

http://white.oit.org.pe/osra/documentos/farne_dic9.pdf

OIT Factores ambientales en el lugar de trabajo. Repertorio de recomendaciones

prácticas de la OIT. Ginebra, Oficina Internacional del Trabajo. (2001). Repertorio de

recomendaciones prácticas; ambiente de trabajo, seguridad en el trabajo, Salud en el

trabajo, 13.04.1. ISBN 92-2-311628-7

Peiró. J. El sistema de trabajo y sus Implicaciones para la prevención de los riesgos

psicosociales en el trabajo.

http://sparta.javeriana.edu.co/psicologia/publicaciones/actualizarrevista/archivos/V3N

204sistema_trabajo.pdf

Procuraduría General de la Nación. (2011).Trabajo digno y decente en Colombia

Seguimiento y control preventivo a las políticas públicas. Revisado en

http://www.procuraduria.gov.co/portal/media/file/Trabajo%20digno%20y%20decente

%20en%20Colombia_%20Seguimiento%20y%20control%20preventivo%20a%20las%20p

ol%C3%ADticas%20públicas.pdf

http://redalyc.uaemex.mx/pdf/818/81802904.pdf
http://www.cienciared.com.ar/ra/usr/3/591/hologramatica08_v2pp3_48.pdf
http://www.feteugtcyl.es/sites/default/files/informe%2006.pdf
http://white.oit.org.pe/osra/documentos/farne_dic9.pdf
http://sparta.javeriana.edu.co/psicologia/publicaciones/actualizarrevista/archivos/V3N204sistema_trabajo.pdf
http://sparta.javeriana.edu.co/psicologia/publicaciones/actualizarrevista/archivos/V3N204sistema_trabajo.pdf
http://www.procuraduria.gov.co/portal/media/file/Trabajo%20digno%20y%20decente%20en%20Colombia_%20Seguimiento%20y%20control%20preventivo%20a%20las%20pol%C3%ADticas%20públicas.pdf
http://www.procuraduria.gov.co/portal/media/file/Trabajo%20digno%20y%20decente%20en%20Colombia_%20Seguimiento%20y%20control%20preventivo%20a%20las%20pol%C3%ADticas%20públicas.pdf
http://www.procuraduria.gov.co/portal/media/file/Trabajo%20digno%20y%20decente%20en%20Colombia_%20Seguimiento%20y%20control%20preventivo%20a%20las%20pol%C3%ADticas%20públicas.pdf

 51

Rodríguez, A., Samaniego, C. y Ortiz, Y. (1996). Causas y efectos del absentismo laboral.

Revista de los Órganos Autónomos de Control Interno, (7), 14-19.

Sabino Ayala, (2004) proceso de evaluación del recurso humano: ¡demuestra que eres

valiente al rectificar una opinión equivocada, al pedir disculpas y al concederlas!

http://www.elprisma.com/apuntes/administracion_de_empresas/evaluaciondeldesemp

enopersonal/

Secretaria de salud laboral y medio ambiente. Condiciones ambientales de los lugares

de trabajo. (2001). http://www.fsc.ccoo.es/comunes/temp/recursos/51254/65882.pdf

Seisdedos Nicolás “El clima laboral y su medida”, publicado en la Revista “Psicología del

Trabajo y de las Organizaciones” Número 2, año 1996.

Serrano, A. (2004).El entorno físico del Trabajo. Revista Gestión Práctica de Riesgos

Laborales, (4), revisado en: http://riesgoslaborales.wke.es/articulos/el-entorno-físico-

del-trabajo.

Torres Segurado. (2002). Almudena in Psicothema Calidad de Vida Laboral, 33707 14 (4)

Vargas Francisco; Isabel G. (2005) Calidad ambiental interior: Bienestar, confort y salud.

Revista especialización en salud publica No. 2 marzo-abril 2005.

http://scielo.isciii.es/scielo.php?pid=S1135-57272005000200011&script=sci_arttext

Velázquez Fernández Manuel (2004) Inspector de Trabajo y Seguridad Social área RH.

Revisado en http://www.arearh.com

Villalobos Fajardo Gloria H. Psicóloga (2013) PhD. En Ciencias de la Salud. Seminario de

factores psicosociales y la salud en el trabajo. Universidad de Manizales.

http://www.elprisma.com/apuntes/administracion_de_empresas/evaluaciondeldesempenopersonal/
http://www.elprisma.com/apuntes/administracion_de_empresas/evaluaciondeldesempenopersonal/
http://www.fsc.ccoo.es/comunes/temp/recursos/51254/65882.pdf
http://riesgoslaborales.wke.es/articulos/el-entorno-físico-del-trabajo
http://riesgoslaborales.wke.es/articulos/el-entorno-físico-del-trabajo
http://scielo.isciii.es/scielo.php?pid=S1135-57272005000200011&script=sci_arttext
http://www.arearh.com/

