

UNIVERSIDAD DEL AZUAY

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

ESCUELA DE PSICOLOGÍA ORGANIZACIONAL

**“IDENTIFICACION Y ABORDAJE DE LOS NIVELES DE ESTRES EN LA EMPRESA
SINAIFARM S.A.”**

PREVIO A LA OBTENCIÓN DEL TÍTULO DE:

PSICÓLOGA ORGANIZACIONAL

ELABORADO POR:

KRISTINA JACQUELIN IDROVO ANGUMBA

DIRECTOR:

MST. ESTEBAN CAÑIZARES ABRIL

CUENCA – ECUADOR

2015

DEDICATORIA

A Dios que me ha iluminado y dado la sabiduría para no desvanecer en el transcurso de este proceso investigativo, a mis queridos padres que siempre han estado pendientes de mí, brindándome muchos ánimos para seguir adelante, a mis hermanos Alex y Byron que siempre han estado a mi lado apoyándome incondicionalmente. A mi enamorado por estar a mi lado entregándome amor, comprensión y paciencia; y a todas las personas que hicieron posible la realización de esta tesis ya que sin Uds. nada de esto hubiese sido posible.

Kristina Jacquelin Idrovo Angumba

AGRADECIMIENTO

A la empresa Sinaifarm S.A. tanto a sus directivos como a sus trabajadores, que permitieron el desarrollo y aplicación de esta tesis.

A la Psi. Laboral Lorena Reyes por su colaboración y apoyo a través del área de Talento Humano de Sinaifarm S.A.

Al Ing. Leonardo Sánchez Correa, Gerente de la farmacia expresándole mis sinceros agradecimientos por haber confiado en mí y ayudarme en la planificación para la culminación de mi tesis.

A mi director de tesis Mst. Esteban Cañizares Abril por su esfuerzo, dedicación y apoyo, quien con sus conocimientos, su experiencia, su paciencia y su motivación ha logrado desarrollar en mí, conocimientos y habilidades que me permiten terminar mis estudios con éxito.

A las demás personas que de alguna u otra manera colaboraron en la consecución de mi investigación.

RESUMEN

Hoy en día podemos evidenciar que existe estrés en todas las actividades que realizamos, influyendo de mayor o menor grado en el desempeño laboral de las personas, con esta situación, las empresas se ven afectadas en sus resultados finales, por el motivo de estar presionados a mejorar sus estándares de desempeño y calidad en el servicio, teniendo como resultado pérdidas económicas a nivel de ventas y que sus empleados no se sientan a gusto y en plenitud tanto psicológicamente como físicamente. Sería algo conveniente, mediante la identificación del estrés y el diseño de técnicas psicológicas, crear un ambiente laboral sano para que los trabajadores puedan desenvolverse de una mejor manera en su puesto de trabajo, siendo necesario estar familiarizado con las diferentes técnicas psicológicas a fin de poder elegir y diseñar un plan preventivo que disminuirá los niveles de estrés en el la empresa Sinaifarm S.A. Dicha situación, fue el fundamento para la realización de la presente tesis que permitirá la Identificación y Abordaje de los niveles de estrés en la empresa Sinaifarm S.A.

ABSTRACT

Nowadays we can evidence the existence of stress in all our activities, influencing to a greater or lesser degree the work performance of individuals. This situation affects the final results of companies, because employees are being pressured to improve their standards of performance and quality service, which results in economic losses in terms of sales, and employees who do not feel at ease and at their full potential both psychologically and physically. It would be desirable by means of stress identification and design of psychological techniques, to create a healthy working environment for workers so they can perform in a better way in the workplace. Therefore, it is necessary to be familiar with the different psychological techniques in order to choose and design a preventive plan to decrease stress levels in *Sinaifarm S.A* Company. This situation was the basis for this thesis, which will allow the identification and Addressing of stress levels at *Sinaifarm SA Company*

Translated by,
Lic. Lourdes Crespo

INTRODUCCIÓN

En la actualidad las organizaciones debido a la globalización están atravesando por un cambio constante, anteriormente las empresas se enfocaban a obtener réditos económicos, dejando de lado el factor humano, en ellas, los sistemas de decisiones se basaban netamente en la autoridad y la jerarquía, así también, existían organizaciones expuestas a un ritmo de cambio casi nulo, generando mucha resistencia al mismo.

Hoy en día, es evidente que esa directriz de mando autoritario y burocrático ha ido cambiando con el pasar de los años, haciendo que las estructuras piramidales se vuelvan horizontales, es decir, tomando como factor primordial a las personas que forman parte esencial de las mismas, creando lazos de participación en la toma de decisiones y generando los espacios necesarios para fomentar y desarrollar nuevas habilidades en los empleados.

Esta nueva visión, ha llevado a las organizaciones a cuidar uno de sus elementos fundamentales que es el capital humano, como consecuencia de la aparición de nuevas enfermedades que se están volviendo cada vez más frecuentes; entre ellas, el Estrés. Los problemas más comunes generados por esta enfermedad son: cansancio emocional, fatiga, falta de realización personal de los trabajadores, entre otros más; y en cuanto a problemas organizacionales se manifiestan: ausentismo, bajo rendimiento, adicción al trabajo, etc. Uno de los medios para combatir estos problemas es prevenir sus distintas manifestaciones y afrontar las situaciones que pueden causar estrés, abordándolas con diferentes técnicas psicológicas, las cuales se plasmarán en un Plan Preventivo, posterior a la socialización de los niveles de estrés obtenidos mediante un proceso de diagnóstico y evaluación. Esto fomentará el bienestar y el desarrollo de la organización.

Contenido

1 .CAPITULO 1.....	1
1.1 Introducción	1
1.2 Inicios de la empresa Sinaifarm S.A	1
1.3 Misión:	2
1.4 Visión:	2
1.5 Organigrama.....	2
1.6 Conclusiones	11
2.CAPITULO 2.....	13
2.1 Introducción	13
2.2 Hipótesis.....	14
2.2.1 Objetivo general.....	14
2.2.2 Objetivos específicos	14
2.3 Conceptos de Estrés	15
2.3.1 Estrés laboral.....	16
2.4 Etapas del estrés	17
2.5 Tipos de estrés según.....	17
2.6 Fases del estrés según los autores Pastrana & Guerrero (2009).....	18
2.6.1 Características de la tarea:	18
2.6.2 Características personales:	19
2.7 Causas del estrés	19
2.8 Síntomas del estrés	20
2.9 Consecuencias del estrés laboral	23
2.10 Consecuencias para la organización.....	24
2.11 Técnicas para disminuir el estrés	26
2.12 Conclusiones	27
3.CAPITULO 3.....	29
3.1 Introducción	29
3.2 Investigaciones empíricas	29
3.3 Conclusiones	33
4.CAPÍTULO 4.....	34
4.1 Introducción	34
4.2 Materiales y Métodos	34
4.2.1 Diseño de la investigación	34
4.2.2 Sujetos y criterios de inclusión	35
4.2.3 Cálculo de la muestra.....	35
4.2.4 Características de los participantes.....	35

4.3 Instrumento de evaluación del estrés laboral	38
4.4 Tipos de reactivos.....	39
4.4.1 Cuestionario Maslach Burnout Inventory.	39
4.4.2 Cuestionario sociodemográficos y laboral orientado a recolectar datos personales y laborales, elaborado por Ayala (2012).	43
4.4.3 Test de CoPsoQistas21	45
4.5 Aplicación de pruebas.	49
4.6 Recursos	51
4.6.1 Recursos humanos.....	51
4.6.2 Recursos materiales y físicos	51
4.6.3 Recursos Económicos.....	51
4.7 Conclusión.....	51
5. CAPÍTULO 5.....	53
5.1 Cuestionario sociodemográfico laboral.....	53
5.2 Cuestionario de Burn out Inventory	58
5.3 Resultados del Test de CoPsoQ istas 21	63
5.4 Conclusiones	77
6. CAPITULO 6.....	80
6.1 Introducción	80
6.2 Técnicas cognitivo- conductual.....	80
6.3 Intervención sobre el trabajador.....	82
6.4 Las técnicas se pueden clasificar en:	82
6.5 Características de las técnicas según Daza (1999).-	83
6.5.1 Técnicas fisiológicas	83
6.5.2 Técnicas generales según Daza (1999).-	85
6.5.3 Técnicas cognitivas según Pastrana (2009).-.....	86
6.5.4 Técnicas conductuales según Daza (1999):.....	88
6.6 Plan preventivo para el abordaje del estrés laboral	90
6.7 Los beneficios	93
6.8 Socialización del plan preventivo	93
6.9 Conclusión.....	96
6.10 Recomendaciones.....	97
6.11 Referencias Bibliográficas	98
7. ANEXOS	102

CAPITULO 1

Reseña Histórica SINAIFARM S.A.

1.1 Introducción

En el Ecuador existen muchos negocios que se han dedicado a la venta de productos medicinales, proporcionando servicio de salud y cuidado a los ciudadanos.

En la actualidad estas actividades se han convertido en generadores de fuentes de trabajo, entre uno de ellos se encuentra la empresa cuencana “Sinaifarm S.A.”, que desde sus inicios se dedicó a la comercialización de productos farmacéuticos, tales como: medicamentos, artículos de bazar y entre otros.

Hoy en día, la mayoría de ciudadanos cuencanos han posicionado a “Sinaifarm S.A.” como la principal farmacia dentro de la urbe, en ella se encuentra variedad y distinción de productos tanto farmacéuticos como equipos médicos, satisfaciendo y atendiendo los requerimientos de la ciudadanía según sus necesidades, esto genera una ventaja competitiva en el mercado, ya que otras farmacias que ofrecen el mismo servicio no cuentan con la misma variedad y especificidad de dichos productos.

1.2 Inicios de la empresa Sinaifarm S.A

Esta farmacia se estableció en 1998, cuando un grupo de profesionales con gran experiencia administrativa, planificaron la creación de una cadena de farmacias capaz de brindar un amplio stock de medicamentos, insumos médicos, preparados magistrales, dotando a la ciudad de Cuenca y la región austral de un servicio a domicilio durante las 24 horas, ofreciendo una asistencia de calidad y eficiencia a sus habitantes.

Los primeros visionarios que comenzaron con el desarrollo de esta actividad comercial fueron, la Dra. María de Lourdes Arteaga como Presidenta Fundadora y como Gerente General el Dr. Daniel Romero, luego se procedió a la coordinación para establecer diferentes cargos de acuerdo a las necesidades de la empresa tales como: cajero, auxiliar de farmacia y

contador, estableciéndose como la estructura inicial con la que empezó a funcionar la empresa Sinaifarm S.A.

La empresa inicio sus funciones en el año 1989, en su primer local ubicado en la José Peralta y 12 de Abril, iniciando con la alta comercialización de artículos de bazar, y medicamentos, promoviendo con el pasar de los años a inaugurar otras sucursales, tanto en el Mall del Rio como en la González Suarez, sin embargo, dichos locales experimentaron problemas, en vista de que los fundadores consideraban dichas ubicaciones como lugares poco estratégicos, tomándose la decisión de cerrar estas agencias y establecer una sucursal principal en la Avenida Solano y Miguel Cordero 6-114, misma que lleva 15 años de funcionamiento hasta el día de hoy, ofreciendo alta variedad de productos farmacéuticos, insumos médicos y productos de bazar.

A continuación, se describirán aspectos complementarios acerca de Sinaifarm S.A como su gestión estratégica representada en la misión y visión empresarial, al igual que su departamentalización estructural, y sus cargos existentes.

1.3 Misión:

“Ofrecer un servicio diferenciado, trato personalizado, rápido y eficiente contando para ello con un completo stock de medicinas las 24 horas y servicio a domicilio.”

1.4 Visión:

“Posicionarnos como una cadena de farmacias en la región del Austro, garantizando un servicio de calidad para la total satisfacción de nuestros clientes”.

1.5 Organigrama

El organigrama de la matriz de Sinaifarm será presentado de acuerdo a la estructura de cada departamento:

Según como se observa, los gráficos ilustran como está conformada la estructuralmente la organización, situación por la cual es preciso describir a

continuación, las diferentes actividades que desempeña cada cargo en su entorno laboral:

Auxiliar de Farmacia
1. Atender las necesidades del cliente
2. Despachar medicamentos
3. Revisar y perchar los medicamentos
4. Realizar transferencias
5. Revisar y devolver productos que están por expirar
6. Cuadrar caja
Tabla 1. Descripción de las diferentes actividades que desempeña el cargo. Fuente: Manual de perfiles basados en competencias “SINAIFARM” S.A.

Las actividades que desempeña el auxiliar de farmacia se enfocan en brindar una atención personalizada a cada uno de sus clientes, satisfaciendo sus necesidades y requerimientos, además dar solución a posibles inconvenientes que puedan presentarse en el transcurso de su jornada laboral.

En general “las funciones que cumplen los auxiliares de farmacia se relacionan con síntomas de estrés laboral, razón por la cual, deben tener una alta concentración dentro de sus actividades cotidianas” (Moncayo & Rojas, 2012).

Existe también, dentro de los departamentos, los colaboradores de caja, estos son responsables de manejar debidamente el dinero. Se describirá en la siguiente tabla las actividades que desempeña dicho cargo:

Cajero
1. Atender las necesidades del cliente
2. Facturar los productos solicitados
3. Cuadrar caja
4. Realizar caducidad y estado de los productos
5. Revisar transferencias y perchar de forma adecuada
Tabla 2. Actividades que desarrolla un cajero de farmacia. Fuente: Manual de perfiles basados en competencias “SINAIFARM” S.A.

Este cargo consiste en vender, promocionar e impulsar todos los productos que generan ventas. También realizan el cuadro de caja y el cierre de caja.

Según Moncayo & Rojas (2012) “Las funciones de este cargo están directamente relacionadas con los síntomas de estrés laboral por la conflictividad interpersonal y el manejo correcto del dinero, ya que es responsabilidad del cajero los faltantes de caja que existen”.

A continuación, se encuentra a los empleados que brindan servicio al cliente, los partícipes de este cargo son responsables de guiar al cliente de la mejor manera, cordial y eficientemente, con la finalidad de que el cliente se sienta a gusto y en confianza al momento de realizar su compra. La siguiente tabla, indica las funciones del cargo mencionado:

Servicio al cliente
1. Guiar al cliente para la venta del producto
2. Ingresar datos de los clientes al sistema
3. Impulsar a la venta con la finalidad que el cliente compre
4. Revisar transferencias y fecha de caducidad de productos.
5. Limpiar y perchar los productos que llegan.
Tabla 3. Funciones que desempeña dicho cargo mencionado. Fuente: Manual de perfiles basados en competencias “SINAI FARM” S.A.

Las responsabilidades de este puesto de trabajo, están directamente relacionadas con los síntomas de estrés laboral, debido a que el colaborador tiene que responder todas las inquietudes del cliente, haciéndole sentir a gusto y mostrándole interés ante sus dudas, generando satisfacción, confianza y creando fidelidad en él para su próxima compra.

Como se pudo observar en páginas anteriores, existe una Jefatura que supervisa y controla estos tres cargos previamente descritos, se presenta a continuación las funciones que realiza en la farmacia:

Jefe de Farmacia
1. Controlar inventarios
2. Controlar al personal
3. Controlar el aspecto de la presentación de farmacia
4. Manejar caja chica
5. Descargar facturas manuales
Tabla 4. Funciones que desempeña dicho cargo mencionado. Fuente: Manual de perfiles basados en competencias "SINAI FARM" S.A

Las responsabilidades de este cargo, están directamente relacionadas con el control del personal de farmacia, por lo tanto es responsable de crear un buen ambiente de trabajo y poder solventar cualquier inconveniente que existiere dentro de este departamento.

La secuencia de actividades que desarrolla el personal, en algún momento son causales de estrés; las actividades comunes en los tres cargos, tanto como los cajeros, auxiliares de farmacia y servicio al cliente, conlleva a que desarrollen estrés laboral por su relación directa con el cliente, (Moncayo & Rojas, 2012).

A continuación, encontramos el departamento de bodega, el cual se describirá con sus diferentes actividades que desempeñan los empleados:

Auxiliar de Bodega
1. Revisar y perchar la mercadería de los productos que ingresan a la bodega
2. Ejecutar el reporte diario para la reposición de sub-bodegas
3. Realizar las transferencias de los productos existentes en bodega a las diferentes áreas, según los requerimientos
4. Controlar el vencimiento de los productos de bodega y realizar la limpieza y arreglo de las perchas asignadas
5. Codificar los productos para su distribución
Tabla 5. Descripción de las diferentes actividades que desempeña el cargo. Fuente: Manual de perfiles basados en competencias "SINAI FARM" S.A

Los auxiliares de bodega, se encargan de proveer productos a la farmacia cuando el stock de los mismos se termina, otras de las actividades de los auxiliares es estar pendientes del vencimiento de los medicamentos, ya que ellos son responsables si es que alguno caduca, esto puede generar síntomas de estrés laboral, ya que tienen altas responsabilidades dentro del cargo.

Así como encontramos cargos bajos dentro de este departamento, también existen cargos altos, entre estos tenemos el Jefe de Bodega, en la tabla subsiguiente se detallará las diferentes actividades que desempeña:

Jefe de Bodega
1. Dirigir y supervisar las gestiones operativas del personal a su cargo y velar por el cumplimiento de los procesos
2. Elaborar el cuadro de facturas ingresadas vendidas al hospital y compra y devoluciones de productos
3. Controlar el ingreso, costo de ítems y códigos de barras en cada producto
4. Supervisar y controlar el ordenamiento de los medicamentos.
5. Ingresar al sistema los diferentes requerimientos solicitado por el área de compras Sinaifarm
Tabla 6. Descripción de las diferentes actividades que desempeña el cargo.
Fuente: Manual de perfiles basados en competencias “SINAIFARM” S.A

El jefe de bodega supervisa y controla el ingreso de los medicamentos junto con el precio designado, etiquetándolos con un código de barras. Está pendiente de recibir las diferentes solicitudes de compras de ítems para poder ingresar al sistema y llenar el stock en la farmacia, las jefaturas tienen mayor grado de responsabilidad, ya que si faltara algún pedido previamente solicitado tendrían problemas en el abastecimiento de las farmacias y por lo tanto no tendrían stock, generando que los clientes compren en otro lado, lo cual provocaría malestar y disminución de la rentabilidad de la empresa.

Dentro del organigrama de la farmacia también existe el departamento de compras, el cual está dirigido por la Jefatura, esta se describirá a continuación con las actividades esenciales que realiza en su puesto de trabajo:

Jefe de Compras
1. Coordinar con los diferentes departamentos los requerimientos de medicamentos, insumos médicos y revisar su rotación para su reposición y devolución
2. Elaborar y controlar base de datos de proveedores y distribuidores para compra de productos, cotización y negociación.
3. Monitorear y controlar el presupuestos de compra y supervisar stock mínimos y máximos de bodega y farmacias
4. Atender los requerimientos de los médicos especialistas dentro y fuera del país
5. Reportar a las diferentes sucursales y medicamentos el desabastecimiento de stock de productos
Tabla 7. Descripción de las diferentes actividades que desempeña el cargo. Fuente: Manual de perfiles basados en competencias “SINAIFARM” S.A.

El jefe de compras se dedica principalmente a contactar y crear una base de datos de proveedores confiables, para luego proceder a la compra y abastecimiento de medicamentos, insumos y productos médicos para el hospital y la farmacia realizando un manejo de stock adecuado.

La empresa Sinaifarm S.A, cuenta con servicio a domicilio, dicha función es llevada a cabo por los mensajeros, en esta sección se definirá algunas actividades que realizan los empleados que desempeñan este cargo:

Mensajero
1. Atender las necesidades del cliente
2. Facturar los productos solicitados
3. Cuadrar caja
4. Realizar caducidad y estado de los productos
5. Revisar transferencias y perchar de forma adecuada
Tabla 8. Actividades que desarrolla un mensajero. Fuente: Manual de perfiles basados en competencias “SINAIFARM” S.A.

Los encargados de domicilios, entregan los medicamentos a los clientes que lo solicitan en el menor tiempo posible, verificando que todas las medicinas estén detalladas en la factura y sean las correctas además de verificar que estén en buen estado. Este cargo está expuesto a un cierto nivel de presión, las personas que lo desempeñan están pendientes de que el cliente siempre se sienta satisfecho con el producto recibido y con el tiempo de envío.

Para finalizar, se encuentra el guardia de seguridad, se describirá a continuación las actividades que desempeña en dicho puesto:

Guardia
1. Vigilar que se estacione solo vehículos de clientes Sinaifarm
2. Vigilar la mega farmacia
3. Repartir los turnos a los clientes
4. Abastecer medicamentos a las farmacias
5. Bajar la mercadería
Tabla 9. Actividades que desarrolla un guardia. Fuente: Manual de perfiles basados en competencias “SINAIFARM” S.A

El guardia de seguridad desempeña funciones de vigilar y resguardar la seguridad de los clientes y del local. Generando mayor confiabilidad y satisfacción hacia los clientes al momento de realizar sus compras.

1.6 Conclusiones

Con el conocimiento de la historia de Sinaifarm S.A., se concluye mencionado que, es una de las empresas cuencanas con varios años en el mercado local y nacional, y que a su vez va creciendo cada día más con el transcurso del tiempo, preocupándose por el bienestar de su talento humano y la satisfacción de sus clientes; con la premisa de ofrecer un servicio

diferenciado y de calidad mediante un trato personalizado, rápido y eficiente, contando para ello con un completo y variado stock de medicinas.

Como se describe, existen 15 cargos que conforman la empresa Sinaifarm, cada uno de ellos tiene distintas actividades que desempeñan en su entorno laboral, aportando a la productividad y la rentabilidad de la empresa. Dentro de la estructura organizacional de Sinaifarm S.A., encontramos algunas áreas de gestión o departamentos: el área de bodega, área de farmacia y atea de compras y entre otros, de acuerdo al tipo de negocio, la rentabilidad y el posicionamiento de la empresa, las actividades que sus colaboradores realizan rutinariamente pueden generar estrés laboral.

Con el desarrollo de este capítulo y conociendo que Sinaifarm S.A. es una empresa que se dedica a comercializar productos farmacéuticos, dentro de un mercado que exige productos de calidad, nos permite identificar a una de las fuentes generadoras de estrés en la organización, el trabajo bajo presión, mismo que no puede ser eliminado por la empresa ya que es parte de su origen, razón por la cual, se realizará un diagnóstico exacto del estrés laboral que pueden estar experimentando los empleados, como punto de partida del respectivo abordaje por medio de técnicas psicológicas que reducirán el nivel de estrés producido por los factores que se determinen más adelante con el desarrollo de los siguientes capítulos.

CAPITULO 2

Estrés y Estrés Laboral

2.1 Introducción

Hoy en día se ha evidenciado que existe estrés en todas las actividades, bajo esta situación, las empresas se ven afectadas en sus resultados finales ya que los empleados no se sienten bien psicológicamente, por el hecho de verse presionados a mejorar sus estándares de calidad, teniendo pérdidas económicas a nivel de ventas. Este representa uno de los motivos para enfocarnos en el diagnóstico y abordaje del estrés, ya que representa uno de los principales causantes de enfermedades profesionales (Ramírez, 2005).

Asimismo Ramírez (2005) indica que el estrés se encuentra ubicado entre uno de los factores psicosociales dentro de la seguridad y salud ocupacional, en vista de que, desde años remotos el ser humano ha hecho de un principio de carácter personal “instintivo - defensivo” algo necesario para la supervivencia humana, luego fue pasando por varias etapas hasta llegar a tener como resultado la revolución industrial y varios sucesos más que han aportado para el progreso de nuevos enfoques en la seguridad y salud ocupacional, llegando a formar la OIT (Oficina internacional del trabajo) que se enfoca en resguardar la seguridad del trabajador. Es por esta razón que es importante centrarnos no solamente en la legislación que ampara al trabajador sino también resguardar el lado humano refiriéndonos a su estado psicológico.

Por otro lado, cabe recalcar que el trabajo es necesario para satisfacer las necesidades de las personas y así también poder crecer profesionalmente y llegar a una autorrealización. En la actualidad se observa que con los avances tecnológicos, la globalización y los constantes cambios que se están originando en las empresas, las funciones a realizarse implican mayor presión en los empleados tanto a nivel psicológico como físico. Teniendo como resultados que se sientan agobiados con la situación y presentando irritabilidad y mala predisposición al momento de realizar sus actividades rutinarias (Zazo, 2009).

Por este motivo, hay que tomar en cuenta las bases teóricas del estrés, síntomas, causas y consecuencias dando a conocer sus conceptos, su influencia dentro de las organizaciones y la relación existente entre ellos, cuya descripción se realizará con mayor detalle más adelante y así abordar el mismo, por medio de técnicas psicológicas que contribuyan a la disminución y mejoramiento de la calidad de vida de los empleados.

2.2 Hipótesis

Es plausible que en casi en todas las investigaciones empíricas, existe la presencia del síndrome de *burn out*, en los empleados que trabajan para prestar servicios de salud; cabe resaltar que no se debe dejar de lado las áreas farmacéuticas por la circunstancia que también prestan los mismos servicios.

Se puede acotar que a mayor exigencia laboral, más alto será el nivel de estrés para el empleado. Adicionalmente se puede inferir que los empleados con mayor nivel de estrés podrían contrarrestar a la productividad y al desempeño laboral de la empresa, por la razón de que sus empleados se sienten agotados por las circunstancias organizacionales que atraviesan, sea por presión o por exigencia para poder brindar un servicio de calidad.

2.2.1 Objetivo general

Diagnosticar los niveles de estrés en la empresa Sinaifarm S.A:
Identificación y Abordaje.

2.2.2 Objetivos específicos

Diagnosticar los niveles de estrés laboral a una muestra de 38 empleados de la empresa Sinaifarm S.A, mediante la aplicación del cuestionario de Maslach Burnout inventory elaborado por Cristina Maslach (1986), el cuestionario sociodemográfico y laboral orientado a recolectar datos personales y laborales elaborado por Ayala (2012) y el test de CoPsoQistas21 que evalúa los factores psicosociales, elaborado por el Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de Ambiente, Trabajo y Salud (ISTAS, 2010).

Diseñar un plan preventivo de los niveles de estrés afectados, donde se determinará por medio de los resultados qué modelos de técnicas aportarán al diagnóstico obtenido de los empleados que conforman dicha empresa.

Socializar el plan preventivo, de acuerdo a los resultados obtenidos, para dar conocimiento general acerca de cómo se encuentran los empleados dentro de su entorno laboral.

2.3 Conceptos de Estrés

El concepto de estrés proporcionado por Zazo (2009), nos expresa que, el estrés se produce cuando la carga de trabajo afecta a nivel físico o psíquico a la persona, se desborda el esfuerzo del trabajador para adaptarse a las exigencias del entorno.

Por otra parte Duran (2010), define al estrés como una respuesta adaptativa, mediada por las características individuales y/o procesos psicológicos, la cual es a la vez consecuencia de alguna acción, de una situación o un evento externo que plantean a la persona especiales demandas físicas y/o psicológicas. Se asume así como un “mecanismo de defensa” que conlleva un conjunto de reacciones de adaptación del organismo.

Desde una perspectiva integradora, se puede referir que el estrés es una "respuesta fisiológica, psicológica y de comportamiento de un individuo que intenta adaptarse y ajustarse a presiones internas y externas" Instituto Nacional de Seguridad e Higiene en el trabajo (INSHT, 2001).

Complementariamente el estrés según Rivera & Briseño (2013), representa una respuesta involuntaria y natural de nuestro cuerpo ante los entornos que nos resultan amenazadores, necesaria para la supervivencia, a pesar de lo cual hoy en día se confunde con una patología. Esta confusión se debe a que este mecanismo de defensa que puede acabar, bajo determinadas acontecimientos frecuentes en ciertas formas de vida, desatando problemas graves de salud.

De acuerdo con todo lo descrito anteriormente, se puede concluir que el estrés reacciona como un mecanismo de defensa, al momento de que existen presiones externas obligando que el individuo se adapte al entorno del

mismo. Cuando estas situaciones son experimentadas frecuentemente podrá producir problemas graves para la salud. Es notorio que el estrés es un tema que está en auge ya que existen autores que ya han estudiado este fenómeno.

2.3.1 Estrés laboral

El estrés en el trabajo aparece cuando las exigencias del entorno laboral superan la capacidad de las personas para afrontar o mantenerlas bajo control (Rivera & Briseño, 2013).

Asimismo, según Rosetti (2000) menciona que al relacionar trabajo con estrés, exige muchas demandas que provienen dentro de una organización conjuntamente con las necesidades individuales, algunas son la autoestima, realización personal y satisfacción.

De igual manera, podemos mencionar que el estrés laboral surge cuando se da un desajuste entre la persona, el puesto de trabajo y la propia organización. La persona percibe que no dispone de recursos suficientes para afrontar la problemática laboral y aparece la experiencia del estrés Instituto Nacional de Seguridad e Higiene en el trabajo (INSHT, 2001).

Subsecuentemente, el estrés laboral es un proceso en el que las demandas ambientales comprometen o superan la capacidad adaptativa de un organismo, dando lugar a cambios biológicos y psicológicos que pueden situar a la persona en riesgo de enfermedad. Se define también como el estado de fatiga física y psicológica de un individuo provocado por el exceso de trabajo, de desórdenes emocionales, ansiedad, miedo, etc” (Pastrana & Guerrero, 2009).

Finalmente, Duran (2010), se refiere al estrés laboral como un desequilibrio percibido entre las demandas laborales, la capacidad de control, aspiraciones de la persona, la realidad de sus condiciones de trabajo y una reacción individual congruente con la percepción del estresor laboral.

En conclusión, se puede palpar que el estrés laboral se refiere a las demandas que provienen de dentro de la organización conjuntamente con las necesidades individuales, haciendo que se produzca un desajuste de la persona tanto en la organización como en su perspectiva individual provocando un desequilibrio en el ser humano.

2.4 Etapas del estrés

Se le define “al síndrome general de adaptación” como la respuesta del estrés mantenida en el tiempo y cuando este persiste se produce un síndrome estereotipado produciendo cambios orgánicos (Manktelow, 2006).

El estrés se divide en tres etapas que son las siguientes: **La primera** es la fase de alarma que es la reacción del organismo cuando es expuesto repetitivamente a diversos estímulos a los que no está adaptado. **La segunda** es la fase de resistencia en la que se produce adaptación del organismo al estresor junto con la consecuente mejora, desaparición de los síntomas y se presenta una resistencia aumentada al agente nocivo produciendo estabilidad transitoria. **Y la última** que es la fase de agotamiento donde la resistencia disminuye considerablemente, aparecen síntomas cuando el cuerpo se rinde y puede significar la muerte (Manktelow, 2006).

2.5 Tipos de estrés según los autores Pastrana & Guerrero (2009).

Los tipos de estrés son: El **eustress o estrés “bueno”**, que es necesario en nuestra vida cotidiana y ejerce una función de protección del organismo por la cual gracias a él podemos progresar en todos los sentidos al producir la estimulación y activación adecuada. El **distress o estrés negativo**, que se produce por una excesiva reacción al estrés y se manifiesta en una demanda muy intensa o prolongada de la actividad que las personas afrontan sin tener los recursos necesarios y no saben muy bien cómo hacerlo.

Puede afectarnos física y psicológicamente, por el exceso de energía que se produce y que no se consume. Por último el **ritmo de crucero** que es el límite subjetivo entre el estrés positivo y el negativo.

2.6 Fases del estrés según los autores Pastrana & Guerrero (2009)

Las fases del estrés pueden ser relativas de acuerdo a la demanda del trabajo o las características de las personas, se detallarán más a continuación:

2.6.1 Características de la tarea:

Se incluyen en este apartado todo tipo de exigencias y características del trabajo y de su organización:

- **Sobrecarga de trabajo:** Se da cuando el volumen o la complejidad de la tarea y el tiempo disponible para realizarla, están por encima de la capacidad del trabajador para responder a esa tarea.
- **Infrautilización de habilidades:** Surge cuando las actividades de la tarea están por debajo de la capacidad profesional del trabajador.
- **Repetitividad:** Se presenta cuando no existe una gran variedad de tareas a realizar, y además éstas son monótonas y rutinarias.
- **Ritmo de trabajo:** Influye negativamente cuando el tiempo de realización del trabajo está marcado por los requerimientos de la máquina, concediendo la organización poca autonomía al trabajador para adelantar o atrasar un trabajo.
- **Ambigüedad del rol:** Se da cuando existe una inadecuada información del trabajador sobre su rol laboral y organizacional, lo que conlleva a sentir incertidumbre. Hay trabajadores que no saben bien lo que tienen que hacer, o la forma de hacerlo.
- **Programa de trabajo:** Trabajo por turnos, programas de trabajo rígidos, horarios imprevisibles, largas jornadas de trabajo o a horas fuera de lo normal.
- **Relaciones interpersonales en el trabajo:** Son negativos el aislamiento social o físico, la poca relación con los superiores, los conflictos interpersonales, y la falta de apoyo social.
- **Inseguridad en el trabajo:** La incertidumbre acerca del futuro en el puesto de trabajo, las contrataciones temporales, y los posibles despidos afectan negativamente.

- **Ausencia de compensaciones:** Un salario inadecuado y la inestabilidad laboral. Si la organización dificulta o no ofrece canales claros a las expectativas del trabajador de ascender en la escala jerárquica pueden surgir problemas.
- **Falta de participación:** Si la empresa restringe o no facilita la iniciativa, la toma de decisiones, y la consulta a los trabajadores en temas relativos a su propia tarea como en aspectos del ámbito laboral, se pueden crear situaciones de tensión.

2.6.2 Características personales:

Como hemos señalado anteriormente, las diferencias individuales juegan un papel importante. La combinación de una situación particular y de un individuo determinado puede dar, o no, como resultado una falta de equilibrio que induzca al estrés.

Hay que tener en cuenta que los aspectos personales pueden variar en el tiempo en función de factores tales como la edad, las necesidades, expectativas, los estados de salud y fatiga. Obviamente, todos estos factores actúan entre sí e influyen en el estrés experimentado por el trabajador, tanto en el puesto de trabajo como fuera de él (Pastrana & Guerrero, 2009).

2.7 Causas del estrés

Las causas del estrés laboral según Pastrana & Guerrero (2009) sostiene que, cuando existe un desacuerdo entre las percepciones de las personas las demandas recaen sobre ellas y en sus habilidades para afrontarlas.

En las organizaciones existen diferentes factores internos que pueden ocasionar estrés laboral, algunos de ellos pueden ser las presiones por evitar errores o por terminar las tareas en un tiempo o lapso determinado, un supervisor exigente o compañeros de trabajo desagradables. Las exigencias de las tareas, las condiciones laborales, el rol concreto que desempeña el trabajador dentro de la organización, puede presentar presiones impuestas al trabajador con respecto a la sobrecarga de trabajo que se le asigna, esperando que el trabajador haga más de lo debido en un

periodo de tiempo corto. Otro aspecto a considerar es la falta de apoyo social y malas relaciones interpersonales, teniendo como efecto estrés, sobre todo en aquellas personas que tienen grandes necesidades de tener apoyo social, por otro lado no hay que dejar de lado la monotonía, ya que es un factor considerable para el estrés y es reflejada cuando el trabajo se vuelve repetitivo y no tiene nada de complejidad, teniendo así un sinnúmero de factores que pueden estar influyendo o provocando estrés laboral como: la poca participación en la toma de decisiones, estancamiento de la carrera, bajo salario, etc. (Rivera & Briseño, 2013).

2.8 Síntomas del estrés

Como existen causas del estrés, también existen síntomas; en la actualidad no se ha levantado aún, ningún diagnóstico que evidencie qué está sucediendo en los empleados de Sinaifarm. Es necesario, tomar en cuenta otras investigaciones para tener un mejor conocimiento de que síntomas son experimentados en el campo de estudio del estrés y estrés laboral en las instituciones farmacéuticas.

Cuando la demanda del ambiente laboral, es excesiva frente a los recursos de afrontamiento que se poseen, se van a desarrollar una serie de reacciones adaptativas, de movilización de recursos, que implican aceleración fisiológica. Esta reacción de estrés incluye una serie de reacciones emocionales de las cuáles las más importantes son: la ansiedad, la ira y la depresión (Rivera & Briseño, 2013).

Se menciona algunos síntomas que incluyen agotamiento emocional, donde aparecen indicios de cinismo, desapego, sensación de ineffectividad y de incapacidad profesional, acompañado de otros síntomas como insomnio, irritabilidad o conflictos interpersonales, todos estos en conjunto precipitan al sujeto afectado a estados de depresión, ansiedad y adicción (Segura 2014).

Consecuentemente Melgosa (1996) hace referencia a síntomas afectivos similares y los describe de la siguiente manera como: Inestabilidad emocional, Apatía, Angustia, Depresión, también habla sobre los síntomas

cognitivos, que los define como la pérdida de la concentración, Indecisión, Cambios a nivel conductual.

También existen síntomas físicos, se experimenta los músculos contraídos, manos frías o sudorosas, dolor de cabeza constantes, problemas de espalda o cuello, perturbación del sueño, malestar estomacal, gripes e infecciones, fatiga, respiración agitado palpitaciones, temblores, boca seca (Rivera & Briseño, 2013).

Según, Duran (2011) ha encontrado otros síntomas físicos donde describe, los trastornos gastrointestinales, cardiovasculares, respiratorios, musculares y sudoración.

Igualmente, Melgosa (1996) describe algunos síntomas similares como son la sudoración, alto ritmo cardíaco, problemas digestivos, crisis de pánico que provocan angustia, mareos, vómitos, dolor de espalda, migrañas y fatiga.

Se ha afirmado que el estrés disminuye el sistema inmune, aumentando la vulnerabilidad de infecciones, y otras enfermedades, fatiga crónica, hipertensión, depresión (Robertson Blackmore et al., 2007).

Por último, como síntomas cognitivos: la dificultad para concentrarse y tomar decisiones, olvidar constantemente las actividades que se tiene que realizar, preocuparse demasiado por el futuro, tener pensamientos repetitivos, y un gran temor al fracaso. Por otro lado los síntomas de tipo conductual son las dificultades del habla, llantos, reacciones impulsivas, risa nerviosa, trato brusco a los demás, rechinar los dientes o apretar la mandíbula, aumento del consumo del tabaco, alcohol y otras drogas y aumento o disminución del apetito.

Similarmente, Duran (2011) menciona síntomas cognitivos que los define como la frustración, ansiedad, enojo, irritabilidad y entre los síntomas conductuales se describe el mal humor, adicciones, agresividad.

Por su parte, la investigación realizada en la farmacia Fybeca, describe algunos síntomas físicos donde se presenta, que el 93% del personal tiende a sentirse tenso; de esta, se distribuye que el 44% de la tensión se debe a tratar con clientes difíciles y el 26% por preocupación de cumplir con el presupuesto de ventas, seguido por un 25% que atribuye la tensión al ambiente de trabajo y un 5% por cuestiones personales (Moncayo & Rojas, 2012).

Asimismo, existen síntomas cognitivos según Moncayo & Rojas (2012) donde obtuvieron según los encuestados, que el 64% del personal de farmacia tiene problemas de memoria debido a situaciones en las que es necesario poner atención a varias actividades al mismo tiempo, como contestar el teléfono, atender a los clientes, despachar bien el producto y dar bien el vuelto; sin embargo, no es una condición que afecte de forma trascendental en su desempeño, ya que el 36% de empleados encuestados, menciona que el personal de farmacia no tiene problemas de memoria por cuestiones de trabajo. Del mismo modo hay que tomar en consideración que el 49% de los colaboradores se sienten frustrados por la presión en su trabajo, es decir, casi la mitad del personal que trabaja en la farmacia se siente desilusionado con lo que realiza a diario; por otro lado el 51% demuestra lo contrario ya que su perfil se ajusta a las características del cargo, sintiéndose laboralmente realizados.

Por otro lado, tenemos síntomas conductuales, donde se establece que el 52% de los empleados encuestados considera que el personal distrae su atención con cosas personales, distintas de sus responsabilidades laborales; y el 48% de los empleados encuestados, menciona que los colaboradores están atentos únicamente a cuestiones relacionadas con sus funciones (Montalvo & Rojas, 2012).

Por último el 55% del personal de farmacia Fybeca, manifiesta que se queja de manera continua y exagerada; las razones por las cuales se generan dichos reclamos corresponden al 24% con respecto al exceso de actividades y a sus compañeros porque no se brindan el apoyo necesario, el 23% por el trabajo, el 17% se queja de la empresa en general, el 16%

manifiesta incomodidad por sus superiores, un 9% cree que las quejas se deben a los clientes difíciles, el 3% a subordinados o personal nuevo, seguido por un 8% que hace referencia al salario, beneficios, transporte.

Se puede entender que mientras exista frustración e ideas de abandono del trabajo, va a existir un desinterés y por ende, el personal se va a distraer con cualquier cosa. También se encontró, que los jefes y asistentes de farmacias, tienen el 45% problemas de salud; siendo así un indicador de faltas constantes al trabajo y elevada ausencia laboral (Montalvo & Rojas, 2012).

Acorde a las investigaciones antes expuestas, se puede concluir que existen síntomas físicos, conductuales y cognitivos, evidenciados en los empleados que trabajan dentro de empresas farmacéuticas. Cabe acotar que se podría identificar síntomas similares, que se reconocerán al momento del levantamiento de la información en la empresa Sinaifarm, ayudando a esclarecer de una mejor manera el panorama que se quiere investigar, y así saber en qué variables y factores enfocarse para poder obtener una mejor información de la empresa.

2.9 Consecuencias del estrés laboral

Dentro de una de las consecuencias del estrés laboral, se considera que, si bien el estrés laboral se vuelve crónico, por ser muy severo o ser prolongado en el tiempo, genera un agotamiento en el sujeto, debido a la situación de que la persona ha superado largamente su capacidad de respuesta, terminando por presentar síntomas externos y definidos denominándolo como el síndrome de *burn out* (Rosetti, 2000).

Este síndrome, es una respuesta al estrés laboral crónico y puede ser definido como una sensación de fracaso y agotamiento, resultado asociado en la mayoría de los casos a una sobrecarga y exigencia de energía del trabajador, a la cual se ven enfrentados los profesionales de la salud (Gonzales et al., 2013).

El primer precursor del término de *burn out* fue Freudenberguer en 1974, para referirse a que los empleados llegaban a un momento en que se agotan, desarrollando un desequilibrio emocional y fracasando, siendo ineficaces para el rendimiento adecuado de sus actividades, debido a que dedican mucho tiempo en su trabajo y no obtienen lapsos de descanso justificables para recuperarse y seguir trabajando (Castillo, 2000).

“Un trabajador está quemado cuando las obligaciones y responsabilidades de su trabajo superan su capacidad para satisfacerlas. Cuando lo consigue es a costa de un sobreesfuerzo que representa un descenso en su eficiencia, puesto que la inversión en tiempo y los medios para alcanzar el mínimo exigible es excesivo” (Ginard, 2013).

Por consiguiente, se puede palpar que cuando existe sobrecarga de trabajo en el empleado, éste realiza más esfuerzo de lo normal para poder desarrollar la misma actividad; pero por cuestiones de adaptación a las exigencias del entorno, afecta tanto física como psicológicamente su rendimiento, disminuyéndolo y enlenteciendo los procesos dentro de la empresa.

2.10 Consecuencias para la organización

El estrés ha sido identificado como uno de los riesgos emergentes más importantes en el panorama laboral actual y como uno de los principales retos para la seguridad y la salud a que se enfrentan las organizaciones. Los costos humanos son significativos, aproximadamente, más del 15% de las enfermedades cardiovasculares padecen los hombres y del 20% de las mujeres se debe al estrés relacionado con el trabajo. A mediano plazo, el estado de estrés sostenido desgasta las reservas del organismo, si el estrés persiste durante meses o años produce enfermedades de carácter más permanente, de mayor importancia y gravedad (Rivera & Briseño, 2013).

Según el Instituto Nacional de Seguridad e Higiene en el trabajo (INSHT, 2001), las consecuencias del estrés laboral, pueden producir un deterioro en el ámbito laboral influyendo negativamente tanto en las

relaciones interpersonales como en el rendimiento y la productividad, provocando que los trabajadores estén propensos a enfermarse con mayor frecuencia teniendo como resultado absentismo laboral, lo que genera en la empresa problemas de eficiencia y eficacia. De manera que es evidente el enorme coste humano y económico que el estrés genera en el mundo laboral.

La enfermedad, el absentismo laboral, los accidentes, la ruptura de las relaciones interpersonales, la rotación, el bajo rendimiento, y el empeoramiento de la calidad de vida, representan un alto coste para la organización Instituto Nacional de Seguridad e Higiene en el trabajo (INSHT, 2001).

Los costos que representa el estrés laboral pueden ser muy altos, tanto en un valor personal como organizacional, es decir, disminución de producción ya sea en calidad o en cantidad, falta de cooperación entre compañeros, necesidad de mayor supervisión, incremento de costos en la salud, etc. (Duran, 2010).

Asimismo, entre otros efectos organizacionales tenemos el absentismo, relaciones laborales pobres, baja productividad, alto índice de accidentes, rotación del personal, mal clima laboral e insatisfacción en el trabajo (Pastrana & Guerrero, 2009).

El estrés laboral, es uno de los principales problemas a los que se enfrenta el mundo, los estudios indican que entre el 50% al 60% de las bajas laborales están relacionadas con el mismo. Ello representa un enorme costo tanto en el ser humano, como en perjuicios económicos (Posada, 2011).

De la misma manera “Los farmacéuticos en general se encuentran en un estado de estrés permanente y se sienten amenazados al no recibir las atenciones y los recursos necesarios para afrontar su situación” (Rojas, 2010).

La Organización Internacional del Trabajo (OIT) se refiere al estrés laboral como una enfermedad peligrosa para las economías

industrializadoras y en vías de desarrollo; perjudicando a la producción, al afectar la salud física y mental de los trabajadores. Si el estrés laboral empieza a afectar en su mayoría a los empleados esto traería como efecto un coste económico muy alto ya que los empleados que están sufriendo de dicha enfermedad no dan su cien por ciento y le genera a la empresa un coste económico mayor (Rivera & Briseño, 2013).

Como resumen, se puede mencionar que el estrés laboral provoca un alto coste para la organización, teniendo como resultado que los trabajadores se vean afectados en su salud y por parte de la empresa en el gasto que realizan cuando existe rotación disminuyendo la producción.

2.11 Técnicas para disminuir el estrés

Al indicar las siguientes técnicas Labrador (1992), destaca su utilidad a nivel preventivo para fomentar la capacidad de adaptación del individuo.

Las técnicas se pueden clasificar en:

Generales. Tienen el objetivo de incrementar en el individuo una serie de recursos personales de carácter general, para sobrellevar al estrés, entre ellos se encuentran las técnicas de una dieta adecuada, ejercicio físico, etc.

Cognitivas. Su finalidad sería cambiar la forma de ver la situación (la percepción, la interpretación y evaluación del problema), por ejemplo: técnica de reorganización cognitiva, desensibilización sistemática, entre otros.

Fisiológicas. Están encaminadas a reducir la activación fisiológica y el malestar emocional y físico, se mencionan entre ellas las técnicas de respiración, relajación física, etc.

Conductuales. Tienen como fin, el promover conductas adaptativas: dotar al individuo de una serie de estrategias de comportamiento que le ayuden a afrontar un problema, por ejemplo: técnica de solución de problemas, entrenamiento de habilidades sociales, técnica de autocontrol, asertividad, entre otros.

Asimismo, una investigación realizada por Daza (1999), donde su objetivo era desarrollar un plan preventivo de *burn out* encontró similares técnicas que podrían atribuirse a su investigación, clasificando sus técnicas como: cognitivos, fisiológicas y conductuales.

Teniendo en cuenta a los dos autores mencionados anteriormente, se afirma que están dirigidos hacia una misma línea investigativa y que han utilizado similares técnicas para el abordaje de su plan preventivo, estas se incorporarán para el aporte actual de la investigación.

2.12 Conclusiones

Con el desarrollo de este capítulo se obtuvo una información más profunda sobre el estrés y algunas técnicas generales que pueden contribuir a la disminución del mismo. Acotando que el estrés laboral se produce por las obligaciones y responsabilidades que desempeñan los trabajadores en su trabajo, superando su capacidad para satisfacerlas, produciendo sensación de fracaso y agotamiento.

Las consecuencias afectan a la organización ya que el estrés laboral puede producir un deterioro en el ámbito laboral influyendo negativamente tanto en las relaciones interpersonales como en el rendimiento y la productividad, provocando en los trabajadores proclividad a enfermarse con mayor frecuencia, teniendo como resultado absentismo laboral.

Se ha afirmado que los empleados que experimentan estrés laboral han sufrido dolores musculares, manos sudorosas, dolor de cabeza, dificultad para concentrarse y tomar decisiones, dificultad de hablar, llantos, reacciones impulsiva, entre otros. Es así, que se debe tener una exploración de la empresa para tener mayor conocimiento de lo que está sucediendo dentro de la misma, para poder controlarlo con la aplicación de diferentes técnicas, donde se tomará como marco de referencia a la escuela cognitivo-conductual, ya que la mayoría de las técnicas serán provenientes de la misma y darán un aporte a la investigación, estas técnicas se describirán más adelante en el plan preventivo. Beneficiando a la empresa en primera instancia disminuyendo los efectos del estrés, y que posteriormente ayudarán a que el individuo este equilibrado en todos sus aspectos de su vida.

CAPITULO 3

Estudios de estrés realizados en diferentes empresas que prestan servicios de salud

3.1 Introducción

En este capítulo, se presentarán algunas investigaciones, que darán aporte a la misma, recopilando información de diferentes estudios aplicados en empresas que brindan servicios de salud, se establecerán algunos instrumentos, metodologías y maneras de abordaje del estrés laboral que ayudarán a tener un mayor conocimiento de los mismos y al momento de realizar el proceso aplicativo de la investigación, se volverá más fácil desarrollarlo.

3.2 Investigaciones empíricas

Se realizó un estudio para identificar la presencia del síndrome de *burn out* en una industria farmacéutica, de la empresa Gonher, en Colombia, como muestra se tomó a 72 empleados, donde se utilizó el Cuestionario breve de Burnout (CBB) elaborado por Moreno (1997), teniendo como resultados límites de aparición del síndrome en la empresa, por los resultados obtenidos se destaca que el diagnóstico no llega a establecer aparición del síndrome de *burn out*; pero en determinadas áreas como por ejemplo, el área administrativa, jefes, control de calidad, bodega y servicios generales se presentaron puntuaciones altas, lo cual significa que, si bien el síndrome no está presente ahora en la empresa, esto no descarta la posibilidad que más adelante exista (Caballero, 2005).

Asimismo, en México, en una industria química farmacéutica Luna & Martínez (2005), identificaron las principales exigencias laborales a las que estaban expuestos los trabajadores, relacionando estos trastornos en la salud física y mental. Donde se realizó a 244 trabajadores un estudio observacional analítico. Las exigencias estudiadas fueron: recibir órdenes confusas, trabajo repetitivo, estar fijo en su lugar de trabajo, rotación de turnos, permanecer de pie para trabajar. El resultado fue el siguiente; la mitad de trabajadores señalaron la presencia de un estricto control de calidad como presente en el desarrollo de sus actividades. Esta exigencia se

relaciona con la supervisión estricta que reportan el 30% de los trabajadores, otro factor que se resalta en el estudio es que el 39% refiere que su trabajo implica la necesidad de realizar trabajos pendientes en horas o días de descanso, implicando el alargamiento de la jornada laboral y por último se obtuvo que también existe un 44% de accidentabilidad por cuestiones de falta de concentración.

Lo que se rescata de este estudio, es el interés por demostrar como las exigencias laborales, juegan un papel importante para la aparición de diversos trastornos en la salud de los trabajadores. Por ende es necesario establecer un plan preventivo permanente de estrés, que ayude a contrarrestar la problemática identificada en este estudio (Luna & Martínez, 2005).

Por otro lado, Ávila et al., (2010) se enfocaron en estudiar la relación entre variables demográficas y laborales con el Síndrome de *burn out* en una muestra de 99 profesionales de la salud de dos clínicas privadas de la ciudad de Montería, en Cali. Los individuos fueron evaluados mediante un diseño correlacional de corte transversal y enfoque cuantitativo, en el cual se aplicó la herramienta, MBI (*Maslach Burnout Inventory*), elaborado por Maslach (1986), para la detección del síndrome a través de las dimensiones de despersonalización, agotamiento emocional y baja realización personal, el diagnóstico obtenido fue que alrededor del 29,3% de la muestra presentó *burn out*, sobresaliendo las manifestaciones de despersonalización y agotamiento emocional, las cuales se relacionan con el número de horas de trabajo diario y el servicio clínico desempeñado. También se observaron diferencias de acuerdo al género frente al agotamiento emocional que se dio con más frecuencia en las mujeres. Por su parte, la baja realización personal no parece relacionarse con condiciones contextuales o demográficas.

Concluyeron Ávila et al., (2010) que en el ámbito laboral colombiano, el profesional que brinda servicios de salud se ve expuesto con frecuencia a la sintomatología propia del síndrome de *burn out*.

De igual manera, Cote et al., (2013) en un revisión literaria realizada en Colombia, analizó los factores asociados al síndrome de *burn out* en trabajadores de salud. La revisión de 50 artículos, algunos de ellos de revisión teórica y otros de estudios de campo, profundizaron situaciones laborales de profesionales de la salud en instituciones de prestación de servicios de países iberoamericanos. Los resultados obtenidos dieron a conocer que la población más propensa de sufrir el síndrome, son los profesionales de la salud principalmente médicos y personal de enfermería, por el motivo de recargas horarias, aumento de turnos o que laboran en más de dos instituciones, lo cual no les permite tener tiempo de descanso y recuperación necesaria.

En Perú, Quezada & Peláez (2008) determinaron los riesgos ocupacionales y accidentes laborales de trabajadores de cuatro distritos de la región Amazonas. Junto a una investigación descriptiva y transversal, se entrevistaron a 273 trabajadores de establecimientos de salud, de la municipalidad y de la policía nacional de los distritos de la región Amazonas. Los resultados obtenidos proporcionaron los siguientes datos respecto a riesgos identificados: físicos (24,18%), físico-psicosociales (17,22%), físico-ergonómico-psicosociales (10,26%), físico- biológicos (9,52%). Enfermedades y manifestaciones patológicas como: cefalea (37%), agotamiento (34,4%), ansiedad y estrés (26,7%), insomnio (15%), compatibles con síndrome de *burn out*.

En Quito, Ayala (2012) realizó un estudio sobre la identificación de *burn out* en profesionales de la salud. Los instrumentos aplicados fueron los siguientes: Cuestionario sociodemográficos y laboral orientado a recolectar datos personales y laborales, elaborado por la universidad técnica particular de Loja, MBI (Maslach Burn out Inventory) que mide la existencia del síndrome del *burn out*, elaborado por Maslach (1986). GHQ28, Cuestionario de salud mental que detecta los cambios en la salud mental, (Goldberg, 1979), EPQR-A Cuestionario de Personalidad que identifica rasgos de personalidad, (Francis, et al. 1992), MOS (Cuestionario de apoyo), que evalúa la calidad de las relaciones sociales elaborado por

Sherbourne & Cols (1991) y el BRIEF-COPE (Cuestionario de Afrontamiento), creado por Carver (1997), que verifica respuestas ante situaciones estresantes. Esta investigación, se realizó con 30 profesionales de salud, 15 médicos y 15 enfermeros, los resultados del MBI indican que un médico y dos enfermeros padecen *burn out* presentando altos puntajes en las variables de agotamiento y despersonalización. Los médicos y enfermeros con *burn out* son un grupo vulnerable, ya que tienen una alta demanda de atención de pacientes lo que provoca horas excesivas de trabajo de semana.

Igualmente, en Quito los autores Dalgo & Mullo (2008), se enfocaron en identificar y proponer una prevención de riesgo psicosocial, en el área de bodega de la compañía Medicamenta Ecuatoriana S.A, cuya presencia en las jornadas laborables de las personas puede causar el conocido estrés laboral, mismo que genera distintos tipos de afectaciones en el individuo, a nivel fisiológico (problemas de salud), emocional (problemas de ansiedad o depresión), cognitivo (dificultades en concentración y memoria) y comportamental (sensación de infelicidad o falta de sueño). “Estas afectaciones causan efectos en la vida de las personas, llegando a afectar en muchos casos su vida personal y familiar” (Dalgo & Mullo, 2008).

Para levantar la información se aplico entrevistas con los jefes de área y colaboradores del departamento, así como también se usó el CoPsoQistas21, que evalúa los factores psicosociales, elaborado por el Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de Ambiente, Trabajo y Salud (ISTAS, 2010). Según los resultados obtenidos, se obtuvo que dentro de las seis dimensiones psicosociales que son: exigencias psicosociales, doble presencia, estima, inseguridad, trabajo activo, apoyo social; se encontró dentro de las cuatro primeras dimensiones, la mayor cantidad de empleados perciben al ambiente relacionado con su trabajo de manera desfavorable para su salud.

En otra investigación similar encontrada en la revista Biomédica del instituto nacional de Salud de Colombia, Segura (2014) describe en su ensayo que el agotamiento profesional debe ser asumido como una

enfermedad, más que como un síndrome y que sus referentes teóricos y metodológicos han ido avanzando con el tiempo, a medida que ha cambiado las definiciones de salud y enfermedad ya que se detecta y se reporta cada vez más; siendo así un tema de debate en diversos espacios científicos, con posturas radicalmente opuestas cuyo planteamiento es materia de análisis.

3.3 Conclusiones

Dentro de los estudios y revisiones literarias analizadas, se ha obtenido un sinnúmero de síntomas y consecuencias que interfieren cuando los empleados no se encuentran bien en su entorno laboral, evidenciando que es casi todas las investigaciones provienen de países latinoamericanos y del área de salud que han experimentado a sufrir estrés laboral.

El interés es demostrar como las exigencias laborales, juegan un papel importante para la aparición de diversos trastornos en la salud de los trabajadores. El estrés laboral, genera distintos tipos de afectaciones en el individuo, a nivel fisiológico (problemas de salud), emocional (problemas de ansiedad o depresión), cognitivo (dificultades en concentración y memoria) y comportamental (sensación de infelicidad o falta de sueño).

Se puede concluir, según lo descrito en los artículos revisados, que el estrés laboral representa una problemática altamente significativa que aparece con alta frecuencia e intensidad en empresas que brindan servicios de salud. Evidenciando que este síndrome está afectando a la salud de la población en general, y al bienestar del clima laboral de algunas organizaciones. Por lo tanto, es necesario realizar una investigación más a fondo en farmacias ya que es evidente que existe muy poca información empírica en este ámbito. Se ha conseguido rescatar con estas investigaciones, información profunda en áreas hospitalarias, aislando empleados que se desenvuelven en industrias farmacéuticas. Hay que considerar que estas industrias también forman parte de un subsistema que conecta a brindar servicios de salud. Haciendo que esta investigación sume como aporte adicional a otras investigaciones recientes que están sobresaliendo gracias a la globalización.

CAPÍTULO 4

Metodología

4.1 Introducción

Se consideraron dos aspectos importantes para el diagnóstico: por una parte, se encuentra la información obtenida por el área de Talento Humano, respecto a salidas de personal, atrasos, permisos de salida, rotación de personal, realizados anteriormente; fue en consecución para la aplicación de los diferentes test de estrés laboral que proporcionarán datos actuales, sobre el estado físico como psicológico de los trabajadores. Los resultados obtenidos y sus análisis se presentarán más adelante con los respectivos cuadros y gráficos.

Dentro de las metodologías usadas para la recolección de datos, se utilizaron pruebas estandarizadas (tests), donde se aplicó el cuestionario de Maslach *burnout* Inventory, elaborado por Maslach (1986), Cuestionario sociodemográficos y laboral orientado a recolectar datos personales y laborales, elaborado por Ayala (2012) y CoPsoQistas21 que evalúa los factores psicosociales, elaborada por el Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de Ambiente, Trabajo y Salud (ISTAS, 2010), se complementó por medio de la observación sus comportamientos y reacciones al momento de la aplicación de las pruebas psicológicas, de acuerdo a los resultados obtenidos de los niveles de estrés se definió que tipo de técnicas son más viables para disminuirlos, en donde se procedió con un análisis de información bibliográfica para realizar un marco teórico de las mismas con la finalidad de diseñar el plan preventivo.

4.2 Materiales y Métodos

4.2.1 Diseño de la investigación

El Diseño de la investigación tiene un alcance de carácter descriptivo y exploratorio, en el aspecto descriptivo se detalló la información bibliográfica obtenida, mientras que en el aspecto exploratorio, puesto que es un proyecto nuevo, se necesitó recopilar información. El tipo de diseño es transversal no experimental ya que se observaran los fenómenos tal y como se dan en su contexto natural para después analizarlos.

Esta Investigación se llevó a cabo con los empleados de la empresa Sinaifarm S.A pertenecientes tanto a cargos altos, medios y bajos, por lo cual se tomó toda la muestra que conforma la empresa.

4.2.2 Sujetos y criterios de inclusión

La muestra está integrada por hombres y mujeres entre los 19 y 50 años de edad.

4.2.3 Cálculo de la muestra

Total de la población que cumple los criterios descritos = 38 empleados (100%) se describe en la siguiente tabla 10:

Números totales y porcentajes de empleados		
Almacén	Cant. Empleados	Porcentaje
Sinaifarm S.A	38	100%

Tabla 10. Cantidades en números reales y porcentajes de todos los empleados que conforman la empresa Sinaifarm S.A (universo).

4.2.4 Características de los participantes

Este proyecto investigativo se llevó a cabo con un total de 38 empleados (16 hombres y 22 mujeres) de la Empresa Sinaifarm S.A, en una edad promedio (\bar{x}) de 32,7567 años; con una varianza (σ^2) igual a 56,7423 y una desviación estándar (σ) equivalente a 7,5327. Los datos demográficos se presentan a continuación en la tabla 11.

Datos Demográficos	
Media de Edad	32,7567
Varianza	56,7423
Desviación Estándar	7,5327
Hombres	16
Mujeres	22
Total Muestra	38

Tabla 11. Datos demográficos correspondientes a la muestra.

Los 38 participantes en esta investigación, son empleados en relación de dependencia de la empresa Sinaifarm S.A en Cuenca. Una descripción en detalle de dicha información se presenta a continuación en la tabla 12.

Números totales y porcentajes de empleados los empleados de Sinaifarm S.A		
ALMACÉN	CANT. EMPLEADOS	PORCENTAJE
Sinaifarm S.A	38	100%
Tabla 12. Cantidades en números reales y porcentajes de los empleados correspondientes a la muestra en razón de la empresa.		

En relación a los cargos y el liderazgo que los participantes desempeñan, la mayoría afirmó no tener personal a cargo ($n = 31$; 81,57%), sus actividades laborales se describen a continuación en la tabla 13:

Números totales y porcentajes de participantes por cargo		
CARGO	CANTIDAD	PORCENTAJE
Auxiliares de farmacia	14	36,84
Auxiliares de bodega	5	13,16
Auxiliares de contabilidad	3	7,89
Mensajeros	2	5,26
Auxiliar de limpieza	1	2,63
Atención al cliente	3	7,89
Mantenimiento	1	2,63
Guardia	1	2,63
Asistente de gerencia	1	2,63
TOTAL	31	81.57
Tabla 13. Número total y porcentajes respectivos de los participantes de cargos medios y bajos en razón de su distribución por cargo.		

En contraste, aquellos que manifestaron poseer personal a su cargo ($n = 7$; 18,42%) describieron sus actividades como se describen en la tabla 14:

Números totales y porcentajes de participantes por cargo		
CARGO	CANTIDAD	PORCENTAJE
Jefe de Bodega	1	2,63
Jefe de Farmacia	2	5,26
Jefes de Contabilidad	1	2,63
Jefes de Compras	1	2,63
Jefes de RRHH	1	2,63
Gerente	1	2,63
TOTAL	7	18,42
Tabla 14. Número total y porcentajes respectivos de los participantes a nivel de jefatura en razón de su distribución por cargo.		

Para comprender de mejor manera la relación porcentual acerca de la distribución de cargos por participante, el gráfico a continuación la expresa separando los cargos altos de los medios y bajos, los dos últimos que englobaron un solo grupo en nuestra investigación:

Respecto al estado civil de los participantes, se encontró que la mayoría (n = 22; 57,89%) estaban casados, seguidos por un estado de soltería (n = 13; 34,21%), en unión libre (n = 1, 2.63%); divorciados (n = 2, 5,26%) y separados (n = 0; 0%). El grafico 2 describe claramente esta información.

4.3 Instrumento de evaluación del estrés laboral

Debido a la complejidad de factores implicados en la generación de estrés laboral, no existe un instrumento único con cual evaluarlo, sino que es necesario utilizar diferentes métodos, por lo cual, existen varios que se mencionan a continuación: Cuestionario sociodemográfico y laboral orientado a recolectar datos personales y laborales, elaborado por Ayala (2012), MBI (Maslach Burn out Inventory) que mide la existencia del síndrome de *burn out*, elaborado por Maslach (1986). GHQ28, Cuestionario de salud mental que detecta los cambios en la salud mental, (Goldberg, 1979), EPQR-A Cuestionario de Personalidad que identifica rasgos de personalidad, (Francis, et al. 1992), MOS (Cuestionario de apoyo), que evalúa la calidad de las relaciones sociales elaborado por Sherbourne & Cols (1991) y el BRIEF-COPE (Cuestionario de Afrontamiento), creado por Carver (1997), que verifica respuestas ante situaciones estresantes. Estos instrumentos contribuyeron al análisis de estresores, moduladores, respuestas y efectos de estrés en los ámbitos, tanto individual como organizacional y la evaluación de las reacciones de estrés laboral que puede implicar criterios clínicos, biológicos, y funcionales (Martínez, 2007).

Dentro de los instrumentos mencionados anteriormente; se aportó en esta investigación el cuestionario MBI (Maslach Burn out Inventory) de

Christina Maslach (1986), ya que se ha usado con mayor frecuencia y está dirigida a diagnosticar niveles de *burn out*, también se aplicó el cuestionario sociodemográfico y laboral que está orientado a recolectar datos personales y laborales, elaborado por Ayala (2012) y por último el test CoPsoQistas21, creado por el Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de Ambiente, Trabajo y Salud (ISTAS, 2010) que evalúa los factores psicosociales de los riesgos en el trabajo, el motivo de seleccionar dicha herramienta es porque según ISTAS (2010) uno de los factores psicosociales es considerada el estrés laboral.

4.4 Tipos de reactivos

4.4.1 Cuestionario Maslach Burnout Inventory.

Para medir el nivel de estrés laboral de los participantes, se administró el Test de Maslach Burnout Inventory (MBI), de Maslach & Jackson (1986), que ha sido ampliamente utilizado, hasta el punto que el resto de instrumentos apenas han tenido un desarrollo significativo en la literatura científica. Se plantea según el Instituto Nacional de Seguridad e Higiene en el trabajo (2001) que “el estrés no puede estudiarse aislado de la percepción del propio sujeto, porque depende directamente de ella, y la percepción de los estresores de ámbito socio ambiental, está influyendo sobre la forma de percibir los estresores de ámbito laboral y viceversa”.

Este cuestionario fue usado por Monsalve (2005) en su estudio para identificar la presencia del síndrome de *burn out* en una industria farmacéutica, de la empresa Gonher, en Colombia, tomo como muestra a 72 empleados, donde se utilizó el Cuestionario breve de Burnout (CBB) elaborado por Moreno (1997), teniendo como resultados límites de aparición del síndrome en la empresa, por los resultados obtenidos se destaca que el diagnóstico no llega a establecer aparición del síndrome de *burn out*; pero en determinadas áreas como por ejemplo, el área administrativa, jefes, control de calidad, bodega y servicios generales se presentaron puntuaciones altas, lo cual significa que, si bien el síndrome no está presente ahora en la empresa, esto no descarta la posibilidad que más adelante exista (Caballero, 2005).

Por tanto, si se evalúa el estrés laboral hay que investigar la percepción de los estresores a los que puede estar expuesto el trabajador, y hay que analizar aquellos aspectos que puedan estar actuando o interviniendo, teniendo como resultado una reacción de estrés diferente ante una situación determinada.

El (MBI) Maslach Burnout Inventory 1986, es un instrumento de medida del síndrome en el que plantea una serie de preguntas sobre sentimiento y actitudes del profesional en su trabajo y hacia los pacientes.

Es el instrumento que ha generado un mayor volumen de investigaciones, formado por 22 ítems, que se valoran con una tipo Likert del 0 al 6, siendo 0 nunca, 1 pocas veces al año, 2 una vez al mes, 3 poca veces al mes, 4 una vez a la semana, 5 pocas veces a la semana y 6 todos los días. En estos ítems se evalúa factores como: cansancio emocional que está conformado con 9 ítems, despersonalización que consiste de 5 ítems y realización personal que contiene 8 ítems; estas constituyen las tres subescalas del MBI (ver tabla 15).

Criterios evaluados del Test de Maslach Burnout Inventory Maslach & Jackson (1981)									
Factores	Ítems	Escala Likert							
Cansancio emocional (9)	1,2,3,6,8,13,14,16,20	0	1	2	3	4	5	6	
Despersonalización (5)	5,10, 11,15,20	0	1	2	3	4	5	6	
Realización personal(8)	4,7,9,12,17,18,19,21	0	1	2	3	4	5	6	

Tabla 15. Aspectos o subcriterios evaluados en el cuestionario de Maslach Burnout Inventory (Maslach & Jackson 1981).

Para comprender de mejor manera cada componente, se puede mencionar que el agotamiento emocional se refiere a disminución y/o pérdida de energía y recursos emocionales; desgaste, fatiga; despersonalización: o deshumanización; actitudes negativas, cinismo e irritabilidad hacia los demás; la realización personal tiende a evaluar el

propio desempeño en forma negativa y la baja autoestima profesional a reproches de no haber alcanzado objetivos propuestos.

Subsecuentemente, la obtención de los resultados específicos de cada aspecto respecto a los niveles de *burn out*, obedece a los criterios de evaluación proporcionados por los autores del test; y con respecto a los resultados globales se aplicaron las siguientes directrices descritas en la tabla 16.

Inventario de Burnout de Maslach

Agotamiento Emocional

1- ¿Me siento emocionalmente defraudado en mi trabajo?

Criterios evaluados del Test de Maslach Burnout Inventory Maslach & Jackson (1981)									
Aspectos	Ítems	Escala Likert						Valoración	
Cansancio emocional (CA)	1,2,3,6,8,13,14,16,20	0	1	2	3	4	5	6	Bajo/Medio/Alto
Despersonalización (DP)	5,10, 11,15,20	0	1	2	3	4	5	6	Bajo/Medio/Alto
Realización personal(RP)	4,7,9,12,17,18,19,21	0	1	2	3	4	5	6	Bajo/Medio/Alto

Tabla 16. Aspectos o subcriterios evaluados en el Test de Maslach Burnout Inventory (Maslach & Jackson 1981).

En cuanto a la recopilación de datos para cada ítem, dentro de cada factor del test de Maslach Burn out Inventory, se tomó en cuenta cada una de las preguntas que reflejaban el proceder de una persona con estrés laboral bajo, medio y alto en razón de otorgar un punto a cada respuesta que coincidiera respectivamente con los niveles de *burn out*.

Mediante las puntuaciones obtenidas en las tres escalas se puede obtener el nivel de estrés laboral que tiene los empleados,

Para su interpretación tenemos que:

- las puntuaciones elevadas en Agotamiento Emocional y Despersonalización, y bajas en Logros Personales, son indicativas de estrés Alto.
- Puntuaciones bajas de Agotamiento Emocional y Despersonalización y elevadas en Logros Personales son indicativas de estrés Bajo.

Con la escala de puntuación de Likert (0-6) en la subescala de Cansancio emocional (CE), con una puntuación de 25 o más indica un nivel alto de *burn out* si es de 16 a 24 corresponde a niveles intermedios, 24 a 16 bajo y siendo las puntuaciones por debajo de 15 muy bajo.

En la subescala Despersonalización (D) las puntuaciones iguales o superiores a 9, revelan un nivel alto, de 4-8 un nivel medio, e inferior a 3 bajo.

En la subescala Realización personal (RP) los valores iguales o superiores a 40 indican un nivel alto, de 36 a 39 intermedios, y menor o igual de 35 bajo.

Existe dentro del test otra valoración para evaluación de frecuencia. La escala de valoración de los ítems está conformada por grados del 1 -9, valorando la intensidad con la que sienten estas situaciones. Siendo (Raramente) 1-2-3-4-5-6-7-8-9 (Constantemente) (Ver tabla 17).

Criterios de evaluación para la obtención frecuencia que es experimentada el burn out, del Test de Maslach Burnout Inventory Maslach (1981)										
Factores	Ítems	Grados								
Impotencia (3)	1,2,3	1	2	3	4	5	6	7	8	9
Desinformación (2)	4,5	1	2	3	4	5	6	7	8	9
Conflicto (2)	6,7	1	2	3	4	5	6	7	8	9
Pobre trabajo en equipo(2)	8,9	1	2	3	4	5	6	7	8	9
Sobrecarga (3)	10,11,12	1	2	3	4	5	6	7	8	9
Aburrimiento(3)	13,14,15	1	2	3	4	5	6	7	8	9
Pobre retroalimentación (3)	16,17,18	1	2	3	4	5	6	7	8	9

Castigo (3)	19,20,21	1	2	3	4	5	6	7	8	9
Alineación (4)	22,23,24,25	1	2	3	4	5	6	7	8	9
Ambigüedad (3)	26,27,28	1	2	3	4	5	6	7	8	9
Ausencia de recompensa (3)	29,30,31	1	2	3	4	5	6	7	8	9
Conflicto de valores (3)	32,33,34	1	2	3	4	5	6	7	8	9
Tabla 17. Aspectos o subcriterios evaluados en el Test de Maslach Burnout Inventory (Maslach & Jackson 1981).										

Las puntuaciones obtenidas en la escala de frecuencia se obtienen sumando los ítems del 1 al 34, teniendo como resultado de 48 a 168 nivel bajo, del 169 al 312 nivel moderado y de 313 a más un nivel alto.

4.4.1.1 Modificaciones aplicadas

Cabe mencionar que ciertos términos del cuestionario fueron modificados en su forma más no en fondo con el propósito de permitir una comprensión más rápida y adecuada a los participantes. Por lo cual, se va a modificar el término paciente por cliente, ya que se trata de una empresa farmacéutica que brinda atención al cliente.

4.4.2 Cuestionario sociodemográficos y laboral orientado a recolectar datos personales y laborales, elaborado por Ayala (2012).

Se encontró un diseño de un cuestionario, por lo que se aplicó con la finalidad de obtener determinados datos sociodemográficos y laborales de cada participante, así se levantó información como: estado civil, sexo, edad, entre otros. Un ejemplo de dicha encuesta se presenta en la sección “Anexos” del presente documento.

Este cuestionario consta de 41 ítems, está compuesto por diversas facetas de la vida organizacional que permite obtener tanto un índice global como índices específicos para diversas facetas del estrés laboral.

Se presenta el mismo con una opción de respuesta en escala de 1 a 4; siendo 1 nada, 2 poco, 3 bastante, 4 indiferente, 4 totalmente satisfecho (ver tabla 18).

Cuestionario sociodemográfico y laboral.			
Nada	Poco	Bastante	Totalmente satisfecho
1	2	3	4

Tabla 18. Escala de valores para el cuestionario sociodemográfico y laboral (Ayala, 2012).

4.4.2.1 Modificaciones aplicadas

Este cuestionario consta de 41 ítems, sin embargo, para efectos de un empleo y utilización óptimos en la realidad investigativa presentada, se procedió a reducir el número de ítems a 38 en razón de adaptarlo a las especificaciones sugeridas por parte de dirigentes de la empresa Sinaifarm S.A.

Los ítems retirados del cuestionario inicial fueron los siguientes:

- Los tipos de paciente que atiende regularmente son: Oncológicos, psiquiátricos, Alteraciones renales, quirúrgicos, cardiacos, neurológicos, diabéticos, emergencia, cuidados intensivos.
 - Usted atiende a personas que tienen alto riesgo de muerte? SI, NO
 - En estos últimos meses algunos de los pacientes con los que se haya relacionado han fallecido? NO, SI CUANTOS?
 - Señale los días en los que usted regularmente trabaja:
Lunes, Martes, Miércoles, Jueves y Viernes, Sábado, Domingo o Todas las anteriores.
 - En el caso de realizar guardia indique el número de horas:_____ y cada cuantos días__.

Cabe mencionar que ciertos ítems del cuestionario fueron modificados en forma más no en fondo, en razón de permitir una comprensión más rápida y adecuada a los participantes.

Se va a modificar el término paciente por cliente, ya que se trata de una empresa farmacéutica que brinda atención al cliente., también la variable del rango de remuneración ya que es otra estructura salarial.

Como también se modificará la siguiente pregunta:

Profesión:

Medico Especialidad de medicinas en:

Enfermera

Estableciéndose de esta manera:

Profesión:

Medico Bioquímico farmacéutico

Enfermera Otros Cual?

Y por último la pregunta:

Si está estudiando actualmente escriba el nombre del posgrado:

Que se establecerá así:

Está estudiando actualmente otra carrera: SI, NO

Un ejemplar del material de aplicación y evaluación del test descrito se encuentra en la sección de anexos.

4.4.3 Test de CoPsoQistas21

Para medir el nivel de estrés laboral se aplicara un instrumento de prevención de riesgos psicosociales, ya que entre uno de ellos se encuentra el estrés laboral, el instrumento fue creado por unos investigadores del el Instituto Nacional de Salud Laboral de Dinamarca liderado por el profesor Tage et al., (2000). Su adaptación española ha sido realizada por un grupo del Instituto Sindical de Trabajo, Ambiente y Salud (ISTAS).

Este instrumento fue utilizado en Quito por los autores Dalgo & Mullo (2008) donde se enfocaron en identificar y proponer una prevención de riesgo psicosocial, en el área de bodega de la compañía Medicamenta Ecuatoriana S.A, cuya presencia en las jornadas laborables de las personas puede causar el conocido estrés laboral, mismo que genera distintos tipos de afectaciones en el individuo, a nivel fisiológico (problemas de salud), emocional (problemas de ansiedad o depresión), cognitivo (dificultades en concentración y memoria) y comportamental (sensación de infelicidad o falta de sueño). “Estas afectaciones causan efectos en la vida de las

personas, llegando a afectar en muchos casos su vida personal y familiar” (Dalgo & Mullo, 2008).

Para levantar la información se aplicó entrevistas con los jefes de área y colaboradores del departamento como también usaron CoPsoQistas21, que evalúa los factores psicosociales, elaborada por el Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de Ambiente, Trabajo y Salud (ISTAS, 2010).

Según los resultados obtenidos, de la investigación se obtuvo que dentro de las seis dimensiones psicosociales que son: exigencias psicosociales, doble presencia, estima, inseguridad, trabajo activo, apoyo social; se encontró dentro de las cuatro primeras dimensiones, la mayor cantidad de empleados perciben al ambiente relacionado con su trabajo de manera desfavorable para su salud.

Este instrumento está conformado por 38 ítems, que se valora con una escala Likert del 1 al 5, siendo 1 nunca, 2 solo una vez, 3 algunas veces, 4 muchas veces, 5 siempre. En estos ítems se evalúa factores como: exigencias psicológicas que está conformada por 6 ítems, trabajo activo y posibilidades de desarrollo que consiste de 10 ítems, inseguridad que tiene 4 ítems, apoyo social y calidad de liderazgo que está conformada por 10 ítems, doble presencia por 4 ítems y estima por 4 ítems, (ver tabla 19).

Componentes del Instrumento para la prevención de riesgos psicosociales (2000)

Factores	Ítems	Escala Likert				
		1	2	3	4	5
Exigencias Psicológicas	1-6	1	2	3	4	5
Trabajo activo y posibilidades de desarrollo	7-16	1	2	3	4	5
Inseguridad	17-20	1	2	3	4	5
Apoyo social y calidad de liderazgo	21-30	1	2	3	4	5
Doble presencia	31-34	1	2	3	4	5
Estima	35-41	1	2	3	4	5

Tabla 19. Aspectos o subcriterios evaluados en el Instrumento de prevención de riesgos psicosociales (Tage et al., 2000).

Para comprender de mejor manera cada componente, se puede mencionar que la exigencia psicológica se refiere a que los empleados en algunas ocasiones deben realizar su trabajo demasiado rápido o de forma irregular y otras veces les cuesta olvidar problemas del trabajo; el trabajo activo y posibilidades de desarrollo se describe como maneras de poder crecer dentro de la empresa con los distintos ascensos que se presenten; inseguridad es como no sentirse estable económicamente ni laboralmente; apoyo social y calidad de liderazgo se refiere a como los compañeros de trabajo colaboran y trabajan en equipo para poder cumplir metas establecida y el grado de participación que poseen para la toma de decisiones; doble presencia se representa a doble carga de trabajo debido a la necesidad de estar presente no únicamente en las tareas del trabajo, sino también en los quehaceres domésticos o familiares que se deben realizar de forma simultánea y por último estima que se refiere al reconocimiento y el apoyo necesario en situaciones difíciles.

Subsecuentemente, la evaluación de los riesgos psicosociales se obtiene de resultados específicos de cada aspecto, entre ellos tenemos exigencias laborales, trabajo activo, inseguridad, apoyo social, doble presencia y estima que obedece a los criterios de evaluación proporcionados por los autores del test.

Mediante las puntuaciones obtenidas en las seis escalas se puede obtener el nivel de estrés laboral que tiene los empleados, las escalas se dividen en: exigencias psicológicas donde es conformado por las preguntas del 1 al 6, la escala de trabajo activo y posibilidades de desarrollo del 7 al 16, la dimensión de inseguridad del 17 al 20, la de Apoyo social y calidad de liderazgo del 21 al 30, doble estima 31 al 34 y por ultimo estima 35 al 38, por la cual se sumara el total de cada dimensión y se obtendrá un rango para cada uno donde se detalla colores como verde que significa que el nivel de exposición psicosocial es favorable para la salud, amarillo como nivel de exposición intermedio y por último el rojo que significa nivel de exposición desfavorable para la salud.

Test de CoPsoQistas21**Exigencia laboral**

1- Tienes que trabajar muy rápido?

Criterios evaluados del Test de Maslach Burnout Inventory Maslach & Jackson (1981)							
Aspectos	Ítems	Escala Likert					Valoración
Exigencias laborales	1-6	1	2	3	4	5	Verde/Amarillo/Rojo
Trabajo activo	7-16	1	2	3	4	5	Verde/Amarillo/Rojo
Inseguridad	17-20	1	2	3	4	5	Verde/Amarillo/Rojo
Apoyo social	21-30	1	2	3	4	5	Verde/Amarillo/Rojo
Doble presencia	31-34	1	2	3	4	5	Verde/Amarillo/Rojo
Estima	35-41	1	2	3	4	5	Verde/Amarillo/Rojo

Tabla 20. Directrices de evaluación de la prueba con cada uno de los aspectos que conforman el instrumentos de prevención de riesgos psicosociales (Tage et al., 2000).

En la subescala de Exigencias psicológicas con una puntuación de 0 a 7 se denomina con color verde, de 8 a 10 de color amarillo y de 11 a 24 de color rojo, en la subescala de trabajo activo y posibilidades de desarrollo se asigna de 40 a 26 verde, del 25 al 21 de color amarillo y de color rojo 20 al 0, en la dimensión inseguridad de 0 a 1 se denomina color verde, del 2 al 5 de color amarillo y de color rojo de 6 a 16, en la dimensión de Apoyo social y calidad de liderazgo se asigna de 40 a 29 de color verde, de 28 a 24 de color amarillo y de color rojo 23 a 0, en la subescala de doble estima se estipula del 0 a 3 de color verde, del 4 a 6 de color amarillo y 7 a 16 de color rojo y por último estima que se determina de color verde de 16 a 13, de color amarillo al 12 a 11 y de color rojo de 10 a 0.

4.5 Aplicación de pruebas.

Con relación a la aplicación de cada test, se elaboró un horario en coordinación con el Jefe de Recursos Humanos de Sinaifarm S.A y a su vez, con las diferentes jefaturas de los distintos departamentos que conforma la empresa, donde previamente se estableció el número de empleados a quienes se iban a entregar los test.

La aplicación de los test se llevó a cabo de la siguiente manera:

- a. Mega farmacia
- b. H1
- c. Contabilidad
- d. Bodega
- e. Mensajero y área de limpieza
- f. Jefaturas

Dada la naturaleza del negocio, los horarios rotativos con los que cumplen los trabajadores y la disponibilidad de tiempo de las diferentes jefaturas de los departamentos de la empresa Sinaifarm S.A, se realizaron las aplicaciones bajo los siguientes parámetros:

Mega farmacia: Se hizo el recorrido del almacén donde se encontraban los participantes y se procedió a dar las instrucciones en pequeños grupos de hasta dos o tres participantes.

H1: Se realizó el recorrido del almacén por cada sección para identificar a los participantes y se procedió a dar las instrucciones de maneras grupales, según había la oportunidad.

Contabilidad: Se realizó en el departamento de contabilidad en sus puestos de trabajo procediendo a dar las instrucciones de manera individual.

Bodega: Se reunió a todos los participantes en dos grupo uno conformado en la mañana por tres personas y otro en la tarde conformada

por dos personas se procedió a dar las instrucciones y solventar cualquier pregunta que podría suscitarse.

Mensajeros y Área de limpieza: En este caso no se aplicó directamente a los participantes ya que son cargos que no pasan la mayoría del tiempo en la empresa sino fuera de la misma, dejando medicamentos en los domicilios y al personal de limpieza, por la situación que es una área crítica se procedió a dar las instrucciones y si el caso que fuese necesario solventar cualquier pregunta que podrían tener.

Jefaturas: Se pasó por cada departamento dejando los test a cada jefatura, explicando cómo se debe llenar y resolviendo algunas inquietudes que tenían, la aplicación de los test lo tuvieron que hacer en sus respectivas casas de tal manera que esta actividad no interrumpiera su actividad laboral y a su vez, para evitar cualquier distracción e influencia al momento de responder cada ítem.

Se solicitó a los participantes colocar sus iniciales de su nombre y apellido respectivos en razón de hacer un seguimiento más exhaustivo y para mejor manejo de la información, es decir para que no traspapelar y confundir los diagnósticos para los resultados.

A los participantes, se les dio un tiempo límite de 50 min para aplicación de las tres herramientas, a los demás que no se les aplico directamente tenían entre uno o tres días para entregar los test ya llenados dependiendo del caso de cada participante, tomando en cuenta que algunos tenían días libres, el horario de turnos, o salían de vacaciones, etc.

En razón de controlar al máximo la recopilación de los datos y dadas las circunstancias expuestas, se procedió a visitar constantemente a las jefaturas, para recordar a los participantes sobre la entrega de las pruebas.

Es necesario afirmar que los instrumentos utilizados para medir tanto los niveles de estrés laboral como de *burn out*, son tests evaluadas empíricamente en otras investigaciones y se administró con el propósito de

obtener información acerca del nivel de estrés laboral y *burn out* de los empleados de dicha empresa. Los datos fueron cargados en un libro de Excel para su posterior análisis correspondiente.

4.6 Recursos

Los medios y elementos necesarios para el diagnóstico del estrés laboral son:

4.6.1 Recursos humanos

- Trabajadores de la empresa Sinaifarm S.A.

4.6.2 Recursos materiales y físicos

- Físicos: un lugar espacioso, para poder aplicar los test para el diagnóstico del estrés laboral mismo que debe ser del tamaño idóneo para el número de personas que participen, así como tener la ventilación e iluminación necesaria.
- Materiales: a) materiales de apoyo no tecnológico.- Pueden ser papel, esferos, etc.
- b) Materiales de apoyo tecnológico.- computador.

4.6.3 Recursos Económicos

Los cubrirá el responsable que está realizando la investigación dentro de la empresa.

4.7 Conclusión

En este capítulo se desarrolló la aplicación de los instrumentos elegidos. Cada uno de ellos se elaboró con la coordinación del Jefe de Recursos Humanos y a su vez, con las diferentes jefaturas de los distintos departamentos que conforman la empresa, previamente se estableció el número de empleados a quienes se iban a entregar los test y el horario apto para la aplicación. Esto se llevó a cabo por los diferentes departamentos que conforman la empresa Sinaifarm S.A comenzando por la mega farmacia, H1, contabilidad, bodega, mensajero, área de limpieza.

Se solicitó a los participantes colocar sus iniciales de su nombre y apellido respectivos para poder hacer un seguimiento más exhaustivo y un mejor manejo de la información, es decir para no traspapelar y confundir los diagnósticos al sacar los resultados, dando como tiempo límite 50 min para la aplicación de las tres herramientas.

Es necesario afirmar que los instrumentos utilizados para medir tanto los niveles de estrés laboral como de *burn out*, son tests evaluados empíricamente en otras investigaciones y se administró con el propósito de obtener información acerca del nivel de estrés laboral y *burn out* de los empleados de dicha empresa. Los datos fueron cargados en un libro de Excel para su posterior análisis correspondiente.

Se concluye que es importante diagnosticar el nivel de estrés que pueden estar experimentando los empleados de Sinaifarm y así abordar el estrés y diseñar un plan preventivo, ya que “en las últimas décadas han surgido nuevos retos y factores estresantes que han sido asociados con el síndrome de *burn out* y con el trabajo” (Ramírez, 2005).

El *burn out* se ha determinado como un estado de malestar físico y mental provocado por la tensión continua y permanente en el ámbito del trabajo” (Rojas, 2010). Es necesario prevenir y dar tratamiento para el mejoramiento del bienestar del empleado y desenvolvimiento en su entorno laboral.

CAPÍTULO 5

Informes y resultados

5.1 Cuestionario sociodemográfico laboral

Los resultados obtenidos, han aportado a obtener el perfil de la empresa que se está investigando, se describirá a continuación las preguntas más relevantes obtenidas por el cuestionario.

De acuerdo a cuantos hijos tienen, se ha obtenido lo siguiente:

Se refleja que doce personas han respondido que no tienen hijos, once personas tienen 1 hijo, ocho personas tienen 2 hijos, seis personas tienen tres hijos y una personas tiene cinco hijos, esto es importante saber ya que aportara en los otros test que se aplicarán.

En otra pregunta de acuerdo a la profesión que poseen los empleados se ha obtenido lo siguiente:

Este gráfico se refiere a la profesión que tienen los empleados que trabajan dentro de la farmacia Sinaifarm, el 58% de los empleados no tienen la profesión de bioquímico farmacéutico, esto quiere decir, que el perfil para el cargo que desempeñan no es el adecuado ya que 42% tienen como profesiones otras que se no se ajustan el cargo que desempeñan los auxiliares de farmacia.

En cuanto a la remuneración que perciben los empleados se refiere a continuación:

De acuerdo a esta ilustración el 37% recibe una remuneración dentro de un rango de \$341 a \$500, otros 37% recibe una remuneración de \$501-\$700, el 17% recibe de \$701-\$900, el 6% gana el básico que son los 340 dólares y el 3% recibe una remuneración de 901-1.200. Se tiene como resultado que la mayoría gana una remuneración adecuada, definiendo en un estatus social medio.

En otra pregunta ¿qué porcentaje de atención le dedica a sus clientes? se presenta lo siguiente:

Este gráfico describe que el 50 % de los empleados les dedica el 75% o más de atención a los clientes mientras que el 21% dedica solo un 25%. Resulta que los empleados no prestan mucha atención al momento de atender a sus clientes.

En la pregunta referente a si la institución le provee recursos necesarios se ha obtenido lo siguiente:

Más del 63% han respondido que la institución totalmente les provee de recursos necesarios para su trabajo, esto quiere decir que la mayoría tienen lo necesario para desempeñar de la mejor manera su trabajo.

En otra pregunta, que se refiere a: si ha solicitado permiso en la institución, se presenta a continuación los resultados obtenidos:

El 68% de los empleados han solicitado permiso dentro de su jornada laboral, esto quiere decir, que existen otras actividades que interrumpen su proceso de concentración y desenvolvimiento en el rol laboral.

Las causas de pedir permiso se describirán a continuación:

Las causas para solicitar permisos son la mayoría de veces por situaciones familiares ya que representa el 26%, el 24 % por problemas de salud, el 8% por otros motivos el 5% por programas de capacitación y el 11% por ninguna causa ya que estos empleados representan el 32% del grafico anterior que no han pedido permiso.

En otra pregunta, que se refiere a: ¿Está satisfecho con la valoración general de su experiencia profesional?

Finalmente de acuerdo al gráfico descrito se ha obtenido que más del 38% no se siente nada satisfecho por experiencia profesional en general este punto es muy importante ya que contribuirá con los diagnóstico de los otros test que se aplicaran.

Concluyendo con los resultados detallados, el perfil sociodemográfico de la empresa tiene las siguientes características: el 31% no tienen hijos; con respecto a la profesión de los empleados se ha evidenciado que la mayoría representan que el 58% no son profesionales bioquímicos, esto puede generar estrés laboral ya que no se tienen los conocimientos adecuados para realizar dichas funciones del puesto. En cuanto a la remuneración el 74% gana una remuneración adecuada, estableciendo en un estatus social medio. La atención que dedican a sus clientes se ha obtenido que el 50% no lo hacen, es decir, no prestan mucha atención al momento de atender a sus clientes. Más del 63% han respondido que la institución totalmente les provee de recursos necesarios para su trabajo, la mayoría tienen las herramientas necesarias para desarrollar su labor. El 68% de los empleados han solicitado permiso dentro de su entorno laboral, es decir que existen otras actividades que interrumpen su proceso de concentración y desenvolvimiento laboral.

Las causas de los permisos solicitados, en la mayoría de veces son por situaciones familiares ya que representa el 26%, el 24 % por problemas de salud, el 8% por otros motivos, el 5% por programas de capacitación y el 11% por ninguna causa ya que estos empleados representan el 32% del gráfico anterior que no han pedido permiso.

5.2 Cuestionario de Burn out Inventory

Los resultados obtenidos en base a las variable de *burn out* indicaron que de los 38 empleados evaluados: en el aspecto de cansancio emocional 30 (79%) puntuaron en la categoría “bajo”; 0 (0%) puntuaron en la categoría “moderado” y 8 (21%) puntuaron en la categoría “alto”; mostrando así, que la mayoría de empleados posee cualidades positivas y representativas en el manejo emocional propio. La distribución en número y porcentaje de los

resultados de la variable de *burn out* se pueden observar en los gráficos 12 y 13 a continuación:

Los resultados alcanzados en base a la variable de *burn out* indicaron que de los 38 empleados evaluados: en el aspecto de despersonalización 27 (71%) puntuaron en la categoría “bajo”; 0 (0%) puntuaron en la categoría “moderado” y 11 (29%) puntuaron en la categoría “alto”; mostrando así, que la mayoría de empleados tienen actitudes positivas en su laboral. La distribución en número y porcentaje de los resultados de la variable de *burn out* se pueden observar en los gráficos 14 y 15 a continuación:

Los resultados obtenidos en base a la variable de *burn out* indicaron que de los 38 empleados evaluados: en el aspecto de realización personal 28 (74%) puntuaron en la categoría “alto”; 4 (10%) puntuaron en la categoría “moderado” y 6 (16%) puntuaron en la categoría “bajo”; mostrando así mostrando así, que la mayoría de empleados tienen tendencia a evaluar su propio desempeño en forma positiva, con una alta autoestima profesional,

alcanzando sus objetivos propuestos. La distribución en número y porcentaje de los resultados de la variable de *burn out* se pueden observar en los gráficos 16 y 17 a continuación:

Los resultados alcanzados en base a la frecuencia con respecto al síndrome de *burn out* indicaron que de los 38 empleados evaluados: 37 (97%) puntuaron en la categoría “bajo”; 1 (3%) puntuaron en la categoría “moderado” y 0 (0%) puntuaron en la categoría “alto”; mostrando así, que la mayoría de empleados no experimentan con frecuencia este síndrome. La

distribución en número y porcentaje de los resultados de la variable de *burn out* se pueden observar en los gráficos 18 y 19 a continuación:

Como resultado se obtuvo que la empresa no presentan síntomas de *burn out*, es decir que no experimentan estrés crónico dentro de sus actividades cotidianas, se presenta a continuación el grafico 20 con los resultados referentes al *burn out*:

5.3 Resultados del Test de CoPsoQ istas 21

Los resultados obtenidos en base a la variables del Estrés Laboral muestran que de los 38 empleados evaluados: en el aspecto de exigencias psicológicas 23 (61%) puntuaron dentro de la categoría “rojo”, lo cual significa que se encuentran en un nivel de exposición psicosocial más desfavorable para la salud; 13 (34%) puntuaron dentro de la categoría “amarillo”, lo que indica que se encuentran en un nivel de exposición psicosocial intermedio y 2 (5%) puntuaron en la categoría “verde” que significa que se encuentran en un nivel de exposición psicosocial más favorable para la salud; indicando por lo tanto que la mayoría de empleados participantes en algunas ocasiones deben realizar su trabajo demasiado rápido o de forma irregular y algunas veces les cuesta olvidar problemas del trabajo. La distribución en número y porcentaje de los resultados de exigencias laborales se pueden observar en los gráficos 21 y 22 a continuación:

Asimismo, los resultados obtenidos en base a la variables del Estrés Laboral muestran que de los 38 empleados evaluados: en el aspecto de trabajo activo y posibilidades de desarrollo 5 (13%) puntuaron dentro de la categoría “rojo” por lo tanto, se encuentran en un nivel de exposición psicosocial más desfavorable para la salud; 11 (29%) puntuaron dentro de la categoría “amarillo” que indica que se encuentran en un nivel de exposición psicosocial intermedio y 22 (58%) puntuaron en la categoría “verde” lo cual

significa que se encuentran en un nivel de exposición de psicosocial más favorable para la salud; indicando por lo tanto que la mayoría de empleados participantes tienen maneras de poder crecer dentro de la empresa con los distintos ascensos que se presenten y posibilidades de desarrollo profesional. La distribución en número y porcentaje de los resultados de trabajo activo y posibilidades de desarrollo se pueden observar en los gráficos 23 y 24 a continuación:

Adicionalmente, los resultados obtenidos en base a la variables del Estrés Laboral muestran que de los 38 empleados evaluados: en el aspecto de inseguridad 30 (79%) puntuaron dentro de la categoría “rojo” que significa que se encuentran en un nivel de exposición psicosocial más desfavorable para la salud; 3 (8%) puntuaron dentro de la categoría “amarillo” lo cual significa que se encuentran en un nivel de exposición psicosocial intermedio y 5 (13%) puntuaron en la categoría “verde” que indica que se encuentran en un nivel de exposición de psicosocial más favorable para la salud; indicando por lo tanto que la mayoría de empleados participantes indican no sentirse estable económicamente ni laboralmente. La distribución en número y porcentaje de los resultados de inseguridad se pueden observar en los gráficos 25 y 26 a continuación:

De la misma manera, los resultados obtenidos en base a la variables del Estrés Laboral muestran que de los 38 empleados evaluados: en el aspecto de apoyo social y calidad de liderazgo 3 (8%) puntuaron dentro de la categoría “rojo” donde significa que se encuentran en un nivel de exposición psicosocial más desfavorable para la salud; 8 (21%) puntuaron dentro de la categoría “amarillo” que significa que se encuentran en un nivel de exposición psicosocial intermedio y 27 (71%) puntuaron en la categoría “verde” que indica que se encuentran en un nivel de exposición psicosocial más favorable para la salud; donde se establece como los compañeros colaboran y trabajan en equipo para poder cumplir metas establecidas existiendo participación para tomar decisiones. La distribución en número y porcentaje de los resultados de apoyo social y calidad de liderazgo se pueden observar en los gráficos 27 y 28 a continuación:

Por otra parte, los resultados obtenidos en base a la variables del Estrés Laboral muestran que de los 38 empleados evaluados: en el aspecto de doble presencia 25 (66%) puntuaron dentro de la categoría “rojo” lo cual significa que se encuentran en un nivel de exposición psicosocial más desfavorable para la salud; 6 (16%) puntuaron dentro de la categoría “amarillo” que indica se encuentran en un nivel de exposición psicosocial intermedio y 7 (18%) puntuaron en la categoría “verde” donde significa que se encuentran en un nivel de exposición de psicosocial más favorable para la salud; la preocupación es alta ya que se representa doble carga de trabajo debido a la necesidad de estar presente no únicamente en las tareas del trabajo, sino también en los quehaceres domésticos o familiares que se deben realizar de forma simultánea. La distribución en número y porcentaje de los resultados de doble presencia se pueden observar en los gráficos 29 y 30 a continuación:

Por último, los resultados obtenidos en base a la variables del Estrés Laboral muestran que de los 38 empleados evaluados: en el aspecto de estima 15 (39%) puntuaron dentro de la categoría “rojo” que significa que se encuentran en un nivel de exposición psicosocial más desfavorable para la salud; 9 (24%) puntuaron dentro de la categoría “amarillo” lo cual indica que se encuentran en un nivel de exposición psicosocial intermedio y 14 (37%) puntuaron en la categoría “verde” que significa que se encuentran en un nivel de exposición de psicosocial más favorable para la salud; se establece que la estima es baja con respecto de que no existe mucho reconocimiento y el apoyo necesario en situaciones difíciles. La distribución en número y porcentaje de los resultados de estima se pueden observar en los gráficos 31 y 32 a continuación:

Como resultado se obtuvo que la empresa presenta síntomas de estrés laboral, en los aspectos de exigencias psicológicas se encuentra en un nivel de exposición psicosocial más desfavorable para la salud es decir que tienen bastante presión es este aspecto teniendo como resultado de un 61%, otro aspecto se encuentra en el mismo nivel el aspecto de inseguridad con un porcentaje de 79%, por lo cual, los empleados se sienten inestables tanto en su ámbito laboral como económicamente, en el aspecto de estima los empleados no son recompensados mercedamente teniendo como resultado un 39% y por último los empleados piensan la mayor de la veces o se desconcentran por las tareas familiares y domesticas obteniendo en doble presencia un resultado de 66%, se presenta a continuación el grafico 33 a continuación:

Se ha diagnosticado también en este test, las variables de edad y género cuyos resultados se exponen a continuación:

Distribución de la muestra en número reales según el aspecto de exigencia laboral en mujeres

Gráfico 34. Número de participantes y su distribución según el aspecto de exigencias laboral en mujeres (Idrovo, 2015).

De acuerdo al gráfico descrito, se concluye que existe mayor exigencia laboral en mujeres de 25 a 30, esto quiere decir que su nivel de exposición psicosocial es la más desfavorable para la salud.

Distribución de la muestra en número reales según el aspecto de exigencia laboral en hombres

Gráfico 35. Número de participantes y su distribución según el aspecto de exigencias laboral en hombres (Idrovo, 2015).

En este gráfico, se visualiza claramente que edades desde los 19 a los 40 años, experimentan un nivel moderado de exigencia laboral, al comparar los resultados por género, los hombres mantienen un mismo nivel, mientras que en las mujeres existen variaciones al experimentar las mismas.

En el ámbito de trabajo activo se ha obtenido que la mayoría de las mujeres entre un rango de 25 a 30 años no existe trabajo activo dentro de las actividades que desempeñan, esto quiere decir que se encuentran en riesgo psicosocial desfavorable para la salud.

En cuanto a los hombres se ha obtenido que la mayoría en el rango de edad de 25 a 40 años tienen trabajo activo dentro de su jornada laboral.

Cabe comparar que los hombres tienen mayor actividad dentro de las labores que desempeñan, ante las mujeres.

En otro aspecto de acuerdo a inseguridad se ha obtenido que las mujeres en un rango de 25 a 50 años experimenten inseguridad en un nivel desfavorable para la salud ya que se encuentra en un color rojo, esto es preocupante porque no sienten estables ni económicamente, ni profesionalmente, se presentara a continuación en el gráfico 38.

En los hombres se ha obtenido que en un rango de edad de 36 a 40 años presentan una exposición psicosocial desfavorable para la salud, esto quiere decir que igual que las mujeres no se sienten bien económica ni laboralmente, se detallara a continuación en el gráfico 39.

Como conclusión se puede acotar que existe mayor inseguridad que en las mujeres que en los hombres ya que el rango de edad que experimentan este aspecto es más extenso en las mujeres que los hombres

De acuerdo al apoyo social que perciben las mujeres se ha encontrado que es significativa el apoyo que tiene por parte de la institución la mayoría se encuentran en rango de edad de 25 a 30 años, esto es un punto bueno obtenido del diagnóstico del test aplicado, se describe a continuación en el gráfico 40.

En cuanto a los hombres ellos perciben de igual manera existe apoyo social por parte de la institución donde la mayoría están en edades de rango entre 25 y 30 años, esto quiere decir que comparando con las mujeres existe una igual percepción en cuanto al aspecto de apoyo social, se presenta a continuación en el gráfico 41.

En otro aspecto de acuerdo a doble presencia en mujeres se ha obtenido que experimenten más, en edades de 25 a 30 años, en una situación desfavorable para la salud, es decir, que están preocupadas por las tareas domésticas y laborales, generando que no puedan desenvolverse de una manera adecuada en estos dos ámbitos, por la cual es un aspecto preocupante para poder abordar más adelante, se describe en el gráfico 42 a continuación:

En el género de hombres se presenta que dentro del rango de 31 a 40 años, se encuentran en una exposición desfavorable para la salud, es un factor preocupante que no hay que dejar de lado y tomar en consideración para el abordaje del mismo, se detalla a continuación en el gráfico 43.

Comparando hombres con mujeres se concluye que ambos experimentan este aspecto de doble presencia en un grado desfavorable para la salud, es preocupante, se va intervenir más adelante.

En cuanto a estima las mujeres se ha tenido como resultado que experimentan en un rango de edad de 25 a30 en un riesgo moderado para la salud y también como riesgo favorable para la salud, esto quiere decir que se encuentran en un nivel estable de acuerdo a este aspecto.

En los hombres se encuentran en un rango de edad de 36 a 40 años, en un riesgo psicosocial desfavorable, situación que no sienten valorados por los demás, es un aspecto a considerar al momento del abordaje del mismo.

En comparación de las mujeres con los hombres, las mujeres se sienten valorado por los demás mientras que los hombre no tienen ese mismo sentido de percepción, en ellos es un punto importante de considerar al momento de diseñar el plan preventivo.

De acuerdo a los gráficos observados en cuanto a niveles de estrés laboral, se ha encontrado mayor estrés en mujeres, en un rango de edad de 25 a 30 años en la mayoría de los aspectos, siendo este un factor que se abordara a continuación.

5.4 Conclusiones

De acuerdo al diagnóstico obtenido de la aplicación de los diferentes test psicológicos y según los gráficos, los empleados de Sinaifarm, experimentan estrés laboral dentro de su ambiente de trabajo, principalmente por situaciones en las que el trabajo que desempeñan se realiza bajo presión.

La historia de Sinaifarm S.A. indica que es una de las empresa cuencanas con varios años en el mercado nacional, y que a su vez va creciendo cada día más con el transcurso del tiempo, preocupándose por el bienestar de su talento humano y de sus clientes; así como también ofreciendo un servicio diferenciado por medio de un trato personalizado, rápido y eficiente. Esto puede influir en mayor grado en el diagnostico obtenido de los test.

En el caso del instrumento de prevención de riesgos psicosociales (CoPsoQ istas 21) se obtuvieron altos niveles de estrés laboral, en los parámetros de: exigencias psicológicas, inseguridad, estima y doble presencia, se tomará en cuenta para su abordaje, dando un respectivo seguimiento, proponiendo un plan preventivo con técnicas que den aporten positivamente al mismo , así se reducirá el nivel de estrés producido por estos aspectos, esto se determinará más adelante con el desarrollo del siguiente capítulo.

En cuanto a los resultados obtenidos del cuestionario de Burn out Inventory de Cristina Maslach, cabe recalcar que en su mayoría se obtuvieron alcances favorables ya que no se identificó un estrés crónico dentro de le empresa.

En la aplicación de los test se solicitó que escribieran las iniciales de los nombres y apellidos de los participantes, en pro de obtener resultados más reales. Por lo tanto, estos resultados podrían muy bien ser un buen reflejo de la realidad sentida por los participantes.

Asimismo, se hizo todos lo posible por controlar cada una de las variables al momento de la aplicación de los Test, en gran parte el apoyo de los Jefes permitió una gran ayuda en todos los casos, sin embargo, no se pudo tener el control total acerca del tiempo establecido para cada prueba, por este motivo, se solicita tomar en cuenta esta situación para la adecuada interpretación de los datos analizados.

El tamaño de la muestra ha sido significativo, por lo que los resultados de los niveles de estrés laboral obtenido del instrumento de prevención de riesgos psicosociales (CoPsoQ) representan una tendencia sólida y acertada para nuestra hipótesis; como también los resultados del test de Cristina Maslach siendo estos positivos para la empresa, ya que no se obtuvo como resultado síndrome de *burn out*.

El cuestionario sociodemográfico laboral, evalúa los datos biográficos de las personas, por lo cual, se aplicó como preliminar a los otros instrumentos. No obstante, creemos que este estudio corrobora con certeza algunos de los resultados de investigaciones previas y aquí descritas sobre la importancia del estrés laboral en el ámbito profesional.

El alcance de los resultados obtenidos representa una muestra muy significativa, se considera que los mismos deben ser tomados en cuenta con un buen juicio al momento de aseverar verdades únicas; por el mismo hecho de que podrían haber existido sesgos perceptuales, con esto nos referimos a que, si bien el test es un instrumento que presenta enunciados muy concretos y fáciles de comprender, puede ser que, los participantes motivados por dar una mejor imagen deseada de sí mismos, hayan elegido las respuestas que socialmente podrían haber sido las más esperadas, en contra parte con lo que harían en la vida real, para tales casos presentados en el test. Por ello se recomienda para futuras investigaciones que pretendan profundizar los resultados alcanzados, abastecerse de un instrumento complementario que permita corroborar los niveles de estrés laboral en las personas ya evaluadas.

CAPITULO 6

Plan preventivo

6.1 Introducción

El objetivo del desarrollo de este capítulo es diseñar y socializar un plan preventivo, dicha situación, indica que los resultados obtenidos han requerido una intervención y conlleva a que la mayoría de colaboradores evaluados presentan síntomas de estrés en un grado considerable, careciendo de una intervención adecuada y específica para afrontarlos. Con esto se adoptan medidas adecuadas, para que los empleados reciban la información necesaria que les ayude a disminuir o eliminar el estrés que presentan dentro de la empresa Sinaifarm S.A. Además se presentarán las diferentes técnicas que se utilizarán en el plan preventivo, con una descripción de cada una de ellas al momento de socializar dicho plan, considerando las técnicas más adecuadas para la realidad de la empresa, las cuales se presentarán más adelante en el desarrollo de este capítulo.

6.2 Técnicas cognitivo- conductual

Según Hernández & Sánchez (2007), la psicoterapia cognitivo – conductual consiste en una serie de terapias que incorporan, en su filosofía tanto procedimientos conductuales como cognitivos: los conductuales pretenden modificar la conducta mediante intervenciones directas y los cognitivos intentan modificar esa conducta y las emociones correspondientes por medio de la modificación de la evaluación y las pautas automáticas del pensamiento.

La psicoterapia cognitivo- conductual se basa en el principio de aprendizaje: esto quiere decir que un aprendizaje anterior ha llevado a una conducta determinada, siendo esta desadaptativa para el momento y la cuestión en que se vive o para el contexto en el cual se encuentra la persona. Para esto se le enseña al sujeto a reaprender nuevas formas de respuestas ante la situación que está experimentando, disminuyendo el malestar o la conducta no deseada, guiándolo hacia la adquisición de conductas más adaptativas (Hernández & Sánchez, 2007).

La finalidad de la terapia cognitivo conductual consiste en cambiar la forma de estructurar el pensamiento y mitigar las alteraciones emocionales para disminuir los efectos conductuales, los que a su vez funcionarán de reforzamiento para resolver problemas en el pensamiento (Fernández et al., 2011).

El modelo cognitivo se fundamenta en la suposición de que las personas, en realidad, originan sus propios problemas y también sus síntomas por la manera en que interpretan sus acontecimientos y situaciones (Fernández et al., 2011).

El campo de la psicoterapia cognitivo – conductual ha tenido un crecimiento impresionante como sistema terapéutico en la psicología, así como en otras áreas donde hay profesionales dedicados a la salud. Es evidente que los profesionales de este ámbito, en toda su variedad, están cada vez más interesados en la práctica de la terapia cognitiva, reflejando una mayor aceptación de los métodos de esta terapia, por lo cual su efectividad de usos ha llegado a ser reconocida (Ellis, 1979 & Beck, 1985).

Según Ellis & Beck (1976) la cognición, la emoción y la conducta no constituyen entidades separadas sino estrechamente relacionadas y que se influyen de manera interdependiente (Fernández et al., 2011).

Otros investigadores como Bandura (1977) ha confirmado la idea de que los cambios en el conocimiento tienden a producir cambios importantes en la emoción y en la conducta. Los estudios que presentan evidencia de que el cambio en las emociones humanas afecta de modo significativo las cogniciones y las conductas pueden revisarse en Ellis y Grieger (1981).

De igual forma, los estados de ánimos de las personas dependen de lo que piensan o de lo que se digan a sí mismas (Fernández et al., 2011).

Otro aporte a la terapia cognitivo – conductual ha sido el estudio de las conductas contemporáneas por Bandura (1977). Con el concepto de terapia de aprendizaje social, introduce nuevos patrones de conducta contribuyendo al modelo cognitivo y orienta al modelamiento participativo.

En el plano de las emociones, la contribución a la terapia cognitivo – conductual ha sido de Richard Lazarus (1966), quien propuso que el cambio en la cognición era producido por la emoción, la que provocaba también un cambio de conducta.

6.3 Intervención sobre el trabajador

A través de las distintas técnicas se puede dotar al trabajador de recursos de afrontamiento del estrés laboral, podemos especificar algunas técnicas como: generales, cognitivas, fisiológicas y conductuales.

Según Fernando Mansilla (2012), se encontró como técnicas generales: la dieta adecuada, apoyo social, fomento de la distracción y el buen humor, en las técnicas cognitivas la reestructuración cognitiva, inoculación de estrés y detención del pensamiento, como técnicas fisiológicas la relajación muscular, control de respiración y como técnicas conductuales el entrenamiento asertivo, entrenamiento en habilidades sociales, entrenamiento en problemas y técnicas de autocontrol.

Dentro de otras técnicas, encontramos a Labrador (1992), quien destaca su utilidad a nivel preventivo para fomentar la capacidad de adaptación del individuo.

6.4 Las técnicas se pueden clasificar en:

Generales. Tienen el objetivo de incrementar en el individuo una serie de recursos personales de carácter, para sobrellevar al estrés, entre ellos se encuentran las técnicas de una dieta adecuada, ejercicio físico, etc.

Cognitivas. Su finalidad sería cambiar la forma de ver la situación (la percepción, la interpretación y evaluación del problema), por ejemplo: técnica de reorganización cognitiva, desensibilización sistemática, entre otros.

Fisiológicas. Están encaminadas a reducir la activación fisiológica y el malestar emocional y físico, se mencionan entre ellas las técnicas de respiración, relajación física, etc.

Conductuales. Tienen como fin, promover conductas adaptativas: dotar al individuo de una serie de estrategias de comportamiento que le ayuden a afrontar un problema, por ejemplo: técnica de solución de problemas,

entrenamiento de habilidades sociales, técnica de autocontrol, asertividad, entre otros.

Así mismo una investigación realizada por Daza (1999), en la que su objetivo era desarrollar un plan preventivo de *burn out*, se encontraron similares técnicas que se podrían atribuir a su investigación, clasificando sus técnicas como: cognitivas, fisiológicas y conductuales.

6.5 Características de las técnicas según Daza (1999).-

6.5.1 Técnicas fisiológicas

Visualización e imágenes guiadas

Esto utiliza el poder de la mente para lograr la relajación física general, a menudo visualizando escenas relajantes y pacíficas muy detalladas. Los actores regularmente se visualizan actuando antes de llegar al escenario. Lo más importante es que la visualización ha sido practicada, estudiada y utilizada con éxito en personas con cáncer, dolor crónico y con dolores de cabeza, espasmos musculares y ansiedades generales o específicas.

Relajación progresiva

Este es el proceso de tensar y relajar metódicamente grupos musculares específicos en el cuerpo, comenzando con la cabeza y trabajando hacia abajo o con los pies y trabajando hacia arriba. La fase de tensión generalmente dura de cinco a diez segundos, seguidos de 20 a 30 segundos de relajación consciente y enfocada del mismo grupo muscular.

Respiración controlada o control de respiración

La respiración controlada se enfoca en el proceso de respirar, la inhalación completa, la expansión del abdomen y los pulmones, la exhalación, la contracción de la sección media y todas las diversas sensaciones físicas y los sonidos que acompañan la respiración, que generalmente ignoramos. La respiración inadecuada o poco profunda puede conducir a mayores niveles de ansiedad, depresión, tensión muscular, fatiga

y dolores de cabeza. La respiración profunda y controlada aumenta la cantidad de oxígeno que ingresa a los pulmones así como también la cantidad de dióxido de carbono que se exhala de los mismos, ayudando al organismo y a la mente a trabajar de manera más efectiva y eficiente.

Este ejercicio utiliza diversos métodos de respiración controlada durante uno a cinco minutos, tres a cinco veces por día o según sea necesario para aliviar síntomas o estrés. Los beneficios de controlar el estrés, calmar el cuerpo y la mente y aumentar el flujo de oxígeno bien valen el esfuerzo.

Estas herramientas son utilizadas por millones de personas en el mundo tal como se han utilizado durante miles de años. Algunas tienen sus orígenes en el Medio Oriente o en Asia y otras están relacionadas con diversas religiones, aunque son comúnmente practicadas por personas de todos los credos (Craig, 2007).

Es característico de las situaciones estresantes la emisión de intensas respuestas fisiológicas que, además de producir un gran malestar en el individuo, alteran la evaluación cognitiva de la situación y la emisión de respuestas para controlar la situación.

Las técnicas fisiológicas que vienen a continuación buscan la modificación de esas respuestas fisiológicas y/o la disminución de los niveles de activación producidos por el estrés centrándose directamente en los componentes somáticos implicados en el estrés.

Relajación física

Las más utilizadas son la relajación progresiva de Jacobson y el entrenamiento autógeno de Schultz. Estas técnicas intentan aprovechar la conexión directa entre el cuerpo y la mente, de la existencia de una interdependencia entre la tensión psicológica y la tensión física o dicho de otro modo, que no es posible estar relajado físicamente y tenso emocionalmente. Así, según las teorías que inspiran estas técnicas, las

personas pueden aprender a reducir sus niveles de tensión psicológica (emocional) a través de la relajación física aun cuando persista la situación que origina la tensión.

6.5.2 Técnicas generales según Daza (1999).-

Desarrollo de un buen estado físico

El desarrollo y mantenimiento de un buen estado físico tiene buenos efectos en la prevención del estrés; para ello, es aconsejable la realización de ejercicio de manera habitual. En general, el ejercicio aumenta la resistencia física del individuo a los efectos del estrés pero además aumenta también la resistencia psicológica: la realización de ejercicio nos obliga a desplazar la atención de los problemas psicológicos y nos permite el descanso y la recuperación de la actividad mental desarrollada anteriormente.

Dieta y nutrición

El desarrollo de una dieta bien equilibrada para la salud física y el bienestar psicológicos, los nutrientes que se necesitan no solo depende de las características anatómicas y fisiológicas de una personas, sino también de variables psicológicas, como la cantidad experimentada de estrés, esta aumenta la cantidad de vitaminas que se requieren, Davis (1970), Las deficiencias nutricionales pueden provocar un vasto orden de efectos psicológicos colaterales, como son dolores de cabeza, nausea etc. (Thorn et. al 1943)

El desarrollo de buenos hábitos alimentarios que condicionan el estado nutricional del individuo constituye una medida aconsejable para la prevención del estrés. Las demandas energéticas que actualmente recibimos de nuestro entorno determinan la necesidad de tener un equilibrio energético adecuado para responder a esas demandas y para no desarrollar problemas carenciales.

Apoyo social

Establecimiento y desarrollo de redes sociales, que puedan facilitar apoyo social al individuo. Las relaciones sociales con otros individuos puede resultar una fuente de ayuda psicológica. Un grupo social puede constituirse en referencia que facilite al individuo una mejor adaptación e integración en la realidad.

La distracción y el buen humor

Fomentar la distracción y buen humor constituye una buena medida para prevenir situaciones de ansiedad o para aliviarlas, pues además de facilitar el desplazamiento de la atención de los problemas, contribuye a relativizar la importancia de esos problemas.

6.5.3 Técnicas cognitivas según Pastrana (2009).-

Utilizadas para cambiar el pensamiento, modificar las evaluaciones erróneas o negativas respecto de las demandas o de los propios recursos del individuo para afrontarlas y facilitar una reestructuración de los esquemas cognitivos.

Reorganización cognitiva

Técnica propuesta por Ellis (1958), intenta ofrecer vías y procedimientos para que una persona pueda reorganizar la forma en que percibe y aprecia una situación. Esta técnica está dirigida a sustituir las interpretaciones inadecuadas de una situación, por otras interpretaciones que generen respuestas emocionales positivas y conductas más adecuadas.

Modificación de pensamientos automáticos y de pensamientos deformados

Según Beck (1967) dice que ante una situación, todo el mundo desarrolla una serie de pensamientos para interpretar esa situación. Estos pensamientos pueden ser tanto racionales como irracionales. Mediante esta técnica se intenta la identificar y cambiar los pensamientos irracionales. El

modo de intervención para la modificación de estos pensamientos es indicar al sujeto que lleve un auto registro de los pensamientos que le surgen en las situaciones de su vida normal, y que intente evaluar en qué medida considera que reflejan la situación que ha vivido. El individuo se irá dando cuenta progresivamente de sus pensamientos automáticos y desestimando su importancia.

La intervención sobre este tipo de pensamientos consiste en lograr una descripción objetiva de la situación, identificar las distorsiones empleadas para interpretarlo y eliminar esas distorsiones modificándolas mediante razonamientos lógicos.

Inoculación de estrés

Creada por Miechenbaum y Cameron (1974), esta es una técnica de carácter cognitivo y comportamental. A partir del aprendizaje la técnica de respiración y relajación, relajar la tensión en situación de estrés, se crea por el sujeto una lista en la que aparecen ordenadas las situaciones más estresantes. Comenzando por las menos estresantes el individuo irá imaginando esas situaciones y relajándose. Después el individuo tendrá que desarrollar una serie de pensamientos para afrontar el estrés y sustituirlos por anteriores pensamientos estresantes; por último, el individuo utilizará en vivo estos pensamientos de afrontamiento y esas técnicas de relajación en situaciones reales para abordar situaciones estresantes.

Detención del pensamiento

Según el autor Wolpe (1958) la acción de esta técnica está dirigido a la modificación de pensamientos negativos reiterativos que conducen a sufrir alteraciones emocionales (ansiedad) es decir que no contribuyen a buscar soluciones eficaces del problema sino a dificultarlo. Consiste en lo siguiente: cuando aparece una cadena de pensamientos repetitivos negativos intentar evitarlos mediante su interrupción (golpeando la mesa o vocalizando la expresión "basta", por ejemplo) y sustituir esos pensamientos por otros más positivos y dirigidos al control de la situación.

6.5.4 Técnicas conductuales según Daza (1999):

Entrenamiento asertivo

Mediante esta técnica que fue desarrollada por Alberti y Emmons (1970) se refiere a la autoestima y se evita la reacción de estrés. Se trata de adiestrar al individuo para que consiga conducirse de una forma asertiva, que consiste en conseguir una mayor capacidad para expresar los sentimientos, deseos y necesidades de manera libre y clara ante los demás, y que esté dirigida al logro de los objetivos del individuo, respetando los puntos de vista del otro. La ejecución de esta técnica se lleva a cabo a través de prácticas de Role Playing.

Entrenamiento en habilidades sociales

Por otro lado Salter (1949) se refiere a esta técnica como una enseñanza de conductas que tienen más probabilidad de lograr el éxito a la hora de conseguir una meta personal y a conducirse con seguridad en situaciones sociales. Este entrenamiento al igual que el anterior se realiza a través de prácticas de Role Playing.

El role playing, se desarrolla con actuar una réplica de una situación del pasado del paciente. Dos personas actúan un conjunto de comportamiento usual, la representación actuada de una situación problemática funciona con un punto de partida para enseñarle al paciente nuevas maneras de manejar su situación y así enseñarle un nuevo comportamiento. Estas técnicas constituyen una buena forma de instaurar habilidades sociales mediante la observación de las conductas, la posterior escenificación y dramatización de situaciones reales, y por último, su ejecución habitual en la realidad.

Técnica de solución de problemas

Una situación se constituye en un problema cuando no podemos dar una solución efectiva a esa situación. El fracaso repetido en la resolución de un problema provoca un malestar crónico, una ansiedad, una sensación de

impotencia, que dificulta la búsqueda de nuevas soluciones. Mediante esta técnica se intenta ayudar al individuo a decidir cuáles son las soluciones más adecuadas a un problema.

Esta técnica desarrollada por D'Zurilla y Golcifried (1971) consta de varios pasos:

- Identificación y descripción del problema de forma clara, rápida y precisa. Esta descripción ha de realizarse en unos términos que impliquen conductas propias para resolver ese problema.
- Buscar varias posibles soluciones o respuestas que puede tener el problema considerándolo desde distintos puntos de vista; hay que evitar responder impulsivamente al problema.
- Llevar a cabo un procedimiento de análisis y ponderación de las distintas alternativas de respuesta para decidir la solución más idónea a ese problema y que vamos a realizar.
- Elegir los pasos que se han de dar para su puesta en práctica y llevarlos a cabo.
- Evaluar los resultados obtenidos al llevar a cabo la solución elegida. Si no son positivos, es necesario volver a anteriores pasos.

Modelamiento encubierto

Es una técnica creada por Cautela (1971). Está destinada a cambiar secuencias de conductas que son negativas para el individuo y aprender conductas satisfactorias. Consiste en que el sujeto practica en la imaginación las secuencias de la conducta deseada de forma que cuando adquiera cierta seguridad realizando imaginariamente esa conducta consiga llevarla a cabo en la vida real de una forma eficaz.

Técnicas de autocontrol

El objetivo de estas técnicas es buscar que el individuo tenga control de la propia conducta a través del adiestramiento de su capacidad para regular las circunstancias que acompañan a su conducta. "Estos procedimientos son muy útiles en el manejo y control en las conductas implicadas en situaciones

de estrés y son útiles no sólo para mejorar conductas que ya han causado problemas, sino también para prevenir la posible aparición de conductas problemáticas" (Labrador, 1992).

6.6 Plan preventivo para el abordaje del estrés laboral

Para proceder con el plan preventivo, cabe recalcar, que el diagnóstico obtenido del test aplicado CoPoQ istas 21 a los 38 empleados de la empresa Sinaifarm, donde se evaluó factores como: exigencias psicológicas, trabajo activo, inseguridad, apoyo social, doble presencia y estima, a continuación se observa en la siguiente tabla los resultados obtenidos del test:

CRITERIO	VERDE	AMARILLO	ROJO	TOTAL
Exigencias psicológicas	5%	34%	61%	100%
Trabajo activo	58%	29%	13%	100%
Inseguridad	13%	8%	79%	100%
Apoyo social	71%	21%	8%	100%
Doble presencia	18%	16%	66%	100%
Estima	37%	24%	39%	100%

Tabla 21. Distribución del valor porcentual de la muestra según el aspecto global del instrumento de prevención de riesgos psicosociales, CoPsoQ21 (Idrovo, 2015).

CRITERIO	VERDE	AMARILLO	ROJO	TOTAL
Exigencias psicológicas	2	13	23	38
Trabajo activo	22	11	5	38
Inseguridad	5	3	30	38
Apoyo social	27	8	3	38

Doble presencia	7	6	25	38
Estima	14	9	15	38
Tabla 22. Distribución del valor absoluto de la muestra según el aspecto global del instrumento de prevención de riesgos psicosociales, CoPsoQ2. (Idrovo, 2015).				

Para comprender de mejor manera el grafico descrito, se puede observar que se encontró en situaciones de color rojo que indica que se encuentran en un nivel de exposición psicosocial más desfavorables para la salud, entre estos se encuentran las exigencias psicológicas con 61%, la inseguridad con 79%, doble presencia con 66% y estima con 39%. Las exigencias psicológicas se refieren a que los empleados en algunas ocasiones deben realizar su trabajo demasiado rápido o de forma irregular y algunas veces les cuesta olvidar problemas del trabajo; en el aspecto de inseguridad quiere decir que no se sienten estables económicamente ni laboralmente; en doble presencia, que representa la doble carga de trabajo debido a la necesidad de estar presente no únicamente en las tareas del trabajo, sino también en los quehaceres domésticos o familiares que se deben realizar de forma simultánea y por último la variable de estima, que se refiere al reconocimiento y el apoyo necesario en situaciones difíciles.

De acuerdo a todo lo expuesto anteriormente, se describe a continuación algunos porcentajes altos obtenidos en algunas preguntas de los factores evaluados por el test de CoPsoQ21.

Distribución porcentual de la muestra según las preguntas del instrumento de prevención de riesgos psicosociales, CoPsoQ21.			
Aspectos	Preguntas	Parámetros	Porcentaje
Exigencias psicológicas	Tienen que trabajar muy rápido	Muchas veces	50%
	La distribución de tareas es irregular y provoca que se acumule el trabajo	Algunas veces	53%
	Llevan al día su trabajo	Siempre	3%
	Le cuesta olvidar los problemas del trabajo	Algunas veces	45%
	Tu trabajo es desgastador emocionalmente	Algunas veces	40%

Inseguridad	Por lo difícil que sería encontrar otro trabajo	muy preocupado	37%
	Por si te varían el sueldo	muy preocupado	37%
	Por si te cambian el horario	muy preocupado	32%
Doble presencia	Hacen aproximadamente la mitad de las tareas familiares	Muchas veces	37%
	Hay momentos en los que necesitas estar en la empresa y en la casa a la vez	Algunas veces	34%
Estima	Mis superiores me dan el reconocimiento que merezco	Algunas veces	37%
	¿Si pienso en todo el trabajo y esfuerzo que he realizado, el reconocimiento que recibo en mi trabajo me parece adecuado?	Algunas veces	32%

Tabla 23. Porcentaje de participantes y su distribución según las puntuaciones obtenidas de los aspectos de exigencias psicológicas, inseguridad, doble presencia y estima (Idrovo, 2015).

De acuerdo a todo lo descrito anteriormente se procede a realizar el correspondiente abordaje del diagnóstico por medio de un plan preventivo, el cual se muestra a continuación:

PLAN PREVENTIVO				
Efectos	Descripción	Técnicas	Características	Aspectos evaluados
Efectos cognitivos.	Incapacidad para tomar decisiones y concentrarse, (bloqueo mental) olvidos frecuentes, hipersensibilidad a la crítica y problemas para pensar de forma clara.	Técnicas cognitivas	Reestructuración cognitiva, modificación de pensamientos automáticos, inoculación estrés, y detención del pensamiento	Exigencias psicológicas
Efectos fisiológicos.	Aumento de los niveles de azúcar, incrementos, del ritmo cardíaco y de la presión sanguínea, sequedad de boca, sudoración, hiperventilación, opresión en el pecho y dificultad para respirar (aparición de “un nudo en la garganta”), aumento del colesterol y triglicéridos.	Técnicas fisiológicas	Relajación muscular y relajación de la respiración, visualización, respiración controlada	Exigencias psicológicas
				Inseguridad
				Estima
Efectos conductuales.	Propensión a sufrir accidentes, drogadicción, arranques emocionales, anorexia, bulimia, consumo excesivo de	Técnicas conductuales	Entrenamiento asertivo, entrenamiento en habilidades sociales,	Doble presencia
				Estima

	bebidas o cigarrillos, excitabilidad, conducta impulsiva, habla afectada, risa nerviosa, inquietud, temblor, insomnio		entrenamiento en resolución de problemas, modelamiento encubierto y tecinas de autocontrol	Exigencias psicológicas
Efectos generales	Todos los síntomas anteriores	Técnicas generales	Dieta adecuada, ejercicio, apoyo social, fomento de la distracción y buen humor.	Exigencias psicológicas
				Inseguridad
				Doble presencia
				Estima
Tabla 24. Descripción del respectivo abordaje del diagnóstico de estrés laboral obtenido en la empresa Sinaifarm (Idrovo, 2015).				

6.7 Los beneficios

Existen diversos beneficios que se pueden obtener al reducir y controlar el estrés, comenzando con un aumento de la concentración, una disminución de la ansiedad y una reducción del dolor. Controlar efectivamente el estrés generalmente conduce a una mejor salud. Lo más importante es que los programas de control de estrés lo colocan a usted a cargo y le brindan una sensación de control, que conduce a una autoestima mejorada, menos probabilidades de depresión y una mejoría general en la calidad de vida. La principal consideración en cuanto al costo es la inversión de su tiempo (Craig, 2007).

6.8 Socialización del plan preventivo

El objetivo de la socialización es demostrar y comunicar los resultados obtenidos de los diferentes test aplicados a los empleados de Sinaifarm, por medio de ilustraciones en power point, a fin de que tengan mayor conocimiento de cómo se encuentran psicológica y físicamente dentro de su entorno laboral.

La socialización se procedió a realizar en la sala de sesiones de repreaustro, donde se distribuyó a los participantes de la siguiente manera: un grupo de 19 personas en la mañana y otra grupo en la tarde de 19, con el afán de no interrumpir la jornada laboral de trabajo.

Se procedió a realizar una agenda de socialización que se describe a continuación:

Tema:	Socialización del plan preventivo		
Fecha:	12 de febrero del 2015		
Lugar:	Sala de sesiones		
Objetivo:	Socializar los resultados obtenidos de los test junto con el plan preventivo propuesto		
Hora	Actividad	Duración	Recursos
8:30	Registro de Asistencia, Saludo y Bienvenida (Contextualización del Tema) y Presentación de la Agenda.	10 minutos	Hojas de Registro, esferos.
8:40	Conceptos generales de estrés laboral	20 minutos	Proyector, computadora, presentación Power Point.
9:00	Resultados generales de los test aplicados	15 min	Marcador de pizarra, infocus y computador
9:15	Socialización del plan preventivo y Retroalimentación del proyecto, despida y cierre	15 min	Marcador de pizarra, infocus y computador

Para el segundo grupo se procedió a coordinar de la siguiente manera:

Tema:	Socialización del plan preventivo propuesto		
Fecha:	12 de febrero del 2015		
Lugar:	Sala de sesiones		
Objetivo:	Socializar los resultados obtenidos de los test junto con el plan preventivo		
Hora	Actividad	Duración	Recursos
3:30	Registro de Asistencia, Saludo y Bienvenida (Contextualización del Tema) y Presentación de la Agenda.	10 minutos	Hojas de Registro, esferos.
3:40	Conceptos generales de estrés laboral	20 minutos	Proyector, computadora, presentación Power Point.
4:00	Resultados generales de los test aplicados	15 min	Marcador de pizarra, infocus y computador
4:15	Socialización del plan preventivo y Retroalimentación del proyecto, despida y cierre	15 min	Marcador de pizarra, infocus y computador

6.9 Conclusión

De acuerdo a los resultados obtenidos sobre los niveles de estrés, se definió que tipo de técnicas son más viables para poder disminuir los mismos, para lo cual, se procedió con un análisis de información bibliográfica sustentada en un marco teórico de las mismas, con la finalidad de diseñar el plan preventivo.

Se abordó con las técnicas de psicoterapia cognitivo – conductual ya que el estrés pasa por tres etapas; una de esas es la fase de alarma, la reacción del organismo cuando es expuesto repetitivamente a diversos estímulos a los que no está adaptado. **La segunda** es la fase de resistencia, en la que se produce adaptación del organismo al estresor junto con la consecuente mejora, desaparición de los síntomas y se presenta una resistencia aumentada al agente nocivo produciendo estabilidad transitoria. **Y la última** que es la fase de agotamiento, donde la resistencia disminuye considerablemente, aparecen síntomas cuando el cuerpo se rinde y puede significar la muerte. Esto quiere decir que el estrés, es producido por un estímulo, una acción genera una respuesta, teniendo como resultado diferentes maneras de actuar ante la situación que se está experimentando.

La psicoterapia cognitivo – conductual se basa en el principio de aprendizaje: esto quiere decir que un aprendizaje anterior lleva a una conducta determinada, siendo esta desadaptativa para el momento y la cuestión en que se vive o para el contexto en el cual se encuentra la persona. Para esto se le enseña al sujeto como reaprender nuevas formas de respuestas ante la situación que está experimentando, disminuyendo el malestar o la conducta no deseada, guiándolo hacia la adquisición de conductas más adaptativas.

En el plan preventivo se establecieron algunas técnicas, entre ellas, las técnicas generales ya que son importantes para sobrellevar el estrés, entre ellos se encuentran las técnicas de una dieta adecuada, ejercicio físico, etc. Las técnicas cognitivas, cambian la forma de ver la situación, la percepción, la interpretación y evaluación del problema, esto con lleva a influir en como

pensamos algunos momentos de manera irracional ante los estímulos generando estrés, las técnicas fisiológicas, que están encaminadas a reducir la activación fisiológica y el malestar emocional y físico. Y por último las técnicas conductuales, teniendo como fin, promover conductas adaptativas: dotando al individuo de una serie de estrategias de comportamiento que le ayuden a afrontar un problema, por ejemplo: técnica de solución de problemas, entrenamiento de habilidades sociales, técnica de autocontrol, asertividad, entre otras.

Con esto se llevó a cabo la socialización del plan preventivo en dos grupos; 15 personas en la mañana y 15 en la tarde: se desarrolló sin ningún inconveniente, solventando cualquier inquietud que podrían tener los empleados para facilitar el proceso de aprendizaje y se comprenda de una mejor manera lo que se ha realizado dentro de este proyecto investigativo.

6.10 Recomendaciones

Es recomendable que en este proceso de identificación del nivel de estrés laboral se realice en un estado en el que el estrés se encuentre en un estado incipiente o leve, no cuando se convierta en un problema generalizado o grave. En el caso de que fuese un estrés crónico tendría otro tipo de abordaje por la gravedad del diagnóstico obtenido. Así, el tratamiento preventivo del estrés requiere la detección precoz de esta problemática mediante la identificación de una serie de indicadores que de darse con una frecuencia, duración e intensidad determinadas reflejan la existencia de esta problemática. Los indicadores que podemos utilizar para esta tarea pueden ser de varios tipos: disfunciones en los individuos de carácter físico, emocional o comportamental y organizacionales o en el desarrollo del trabajo, absentismo, rotación, puntualidad, etc.

Con el desarrollo y conclusión de la presente investigación, se recomienda tomar en consideración los siguientes aspectos que ayudarán a fortalecer la prevención del estrés de una manera adecuada:

- Enfatizar en la sociedad cuencana y específicamente en el ámbito laboral, el abordaje del estrés laboral, ya que se considera una epidemia del siglo XX y esta presente en todas las empresas que prestan servicios de salud.
- Motivar a las personas a realizar y utilizar las técnicas cognitivas, físicas y conductuales como medio de control del estrés y así obtener beneficios físicos, psíquicos, laborales y sociales.
- Incentivar a las empresas a crear planes de prevención, ya que gracias a la aplicación de éstos, las personas desarrollan un mejor ambiente de trabajo y se pueden desenvolver de una mejor manera dentro de su entorno laboral creando un bienestar psicológico, permitiendo controlar y afrontar las situaciones estresantes que se presentan en el diario vivir.
- Destinar a las empresas el tiempo necesario para la aplicación de éstas técnicas, ya que los beneficios son para los individuos que las realizan y también para la empresa.
- Fomentar la capacitación en temas de control de estrés, y así contar con personas preparadas para la dirección de planes preventivos sobre el tema.

6.11 Referencias Bibliográficas

- Ávila, J. Gómez, L. Montiel, M. (2010). Características demográficas y laborales asociadas al síndrome del *burn out* en profesionales de la salud.
- Ayala, M. (2012). Identificación del *burn out* en profesionales de la salud y factores relacionados con este fenómeno: Ecuador, en el hospital del INNFA de Conocoto.

- Blackmore, R. et al.,. (2007) citado en Mansilla, F. Manual de riesgos psicosociales en el trabajo: Teoría y práctica
- Craig Hospital. (2013). Control del estrés, reducción del estrés y relajación.
- Caballero, D. (2005). Síndrome de burn out en la industria farmacéutica. Colombia; Univerisada Cooperativa de Colombia.
- Castillo, S. (2000). El síndrome de "Burn Out" o síndrome de agotamiento profesional. *Scielo*, pg 11-14.
- Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de Ambiente, Trabajo y Salud (ISTAS, 2010).
- Cote, P. Manrique, O. Milena, A. Mojica, Y. Ortega, D. Murillo, D. et al., (2013). Factores Asociados al síndrome de burn out en trabajadores de salud. México.
- Dalgo, L. & Mullo, D. (2008). “Identificación y presentación de propuesta para prevención de Riesgos Psicosociales en el Área de Bodega de la Compañía Medicamenta Ecuatoriana S.A.”. Ecuador, Quito.
- Daza, F. (1999). Prevención del estrés: Intervención sobre el individuo.
- Duran, M. (2010). Bienestar psicológico: el estrés y la calidad de vida en el contexto laboral.
- Ginard, J.(2013). Estrés laboral y ambigüedad del rol.
- Gonzales et al.,(2013). El síndrome del burn out en el desempeño laboral.
- Hernández & Sánchez. (2207). Manual de psicoterapia cognitivo conductual para trastornos de la salud.

- Hoyo, M. (2001). Estrés laboral. Instituto Nacional de Seguridad e Higiene en el trabajo. (INSHT).
- INSHT. (2001). *Estrés Laboral. Documentos Divulgativos*. Madrid: Ministerio de Trabajo y Asuntos Sociales.
- Fernández et al., (2011). Manual de técnicas de intervención cognitivo conductuales.
- Labrador (1992), citado en Daza, F. (1999). Prevención del estrés: Intervención sobre el individuo.
- Luna, M. & Martínez, S. (2005). Exigencias Laborales y daños a la salud en un establecimiento de la industria química farmacéutica en México: Universidad autónoma Metropolitana, Unidad Xochimilco, pg 69.
- Manktelow, J. (2006). *Como manejar el estres, Retoma ek control de tu vida*. Talleres Ediecuatorial, Londeres.
- Mansilla. (2012). Manuel de riesgo psicosociales en el trabajo: Teórica y practica
- Melgosa, J. (1994). *Sin estrés, nuevo estilo de vida*. Madrid: Safeliz.
- Moncayo, V. & Rojas, M. (2012). Diagnóstico del síndrome de Burn out en personal de farmacia fybeca. Quito: Universidad Católica del Ecuador.
- Pastrana, M. & Guerrero, J. (2009).Guía de prevención de riesgos psicosociales en el trabajo, Andalucía.
- Posada, E. (2011).La relación trabajo – estrés laboral en los colombianos
- Ramírez, C. (2005). *Seguridad Industria*. México: Limusa.

- Rivera, Y. & Briseño, J. (2013). El estrés en las organizaciones.
- Rodríguez, M. & Peláez, Pedro. (2008). Riesgos Ocupacionales y accidentes laborales en trabajadores de la región Amazonas, Perú.
- Rojas, L. (2010). El síndrome de desgaste laboral o burn out. Revista el farmacéutico.
- Rosetti, D. (2000). *Epidemia del siglo XXI, cómo entenderlo, entenderse y vencerlo*. Buenos Aires: Lumen.
- Segura, O. (2014). Revista del instituto nacional de salud Biomédica. (2014). Agotamiento profesional burn out: concepciones e implicaciones para la salud pública. Colombia: Bogotá
- Taje, S. Moncada, S. Llorens, C. Castejon, E. Nogareda, C. Nogareda, S. Barba, C. Ladona, C. Benavides, F. Torns, T. Navarro, A. Villegas, D. Palomares, A. García, N y Menéndez, M. (2000). Instrumento para la prevención de riesgos psicosociales.
- Zazo, P. D. (2009). *Prevención de riesgos laborales*. Madrid: Paraninfo.

Referencias Electrónicas

- www.foroaps.org/hitalba-pagina-articulo.php?cod_producto=609
- <http://revistas.javerianacali.edu.co/javevirtualoj/index.php/pensamiento-psicologico/article/view/142>
- http://books.google.es/books?id=8yg_KPZK4ukC&printsec=frontcover&dq=seguridad+y+salud+ocupacional&hl=es&sa=X&ei=G3eCUsGZJImwsQTwyICICQ&ved=0CDwQ6AEwAA#v=onepage&q=seguridad%20y%20salud%20ocupacional&f=false
- <http://www.eumed.net/ce/2013/estres-organizaciones.html>
- <http://suite101.net/article/estres-laboral-y-ambigüedad-de-rol-a39213#.VHKgS4uG9-4>
- http://sisbib.unmsm.edu.pe/bvrevistas/psicologia/1998_n1/modelos_psi-coterapia.htm

7. ANEXOS

DISEÑO DE TESIS

1. DATOS GENERALES

1.1 Nombre del estudiante: Kristina Jacquelin Idrovo Angumba

1.1.1 Código: 40148

1.1.2 Contacto: Teléfonos: (07) 2882124, cel: 0996424071, email: flakaidrovo@hotmail.com

1.2 Director sugerido: Cañizares Abril Esteban/ Mst. en Ciencias de la Investigación en Neuropsicología Cognitiva.

1.2.1 Contacto: Teléfonos (07) 2806 729/, cel: 0999263252, email: ecanizares@uazuay.edu.ec

1.3 Co-director sugerido:

1.4 Asesor metodológico:

1.5 Tribunal designado: Mst. Mario Moyano; Mst. Ananda Zeas.

1.6 Aprobación:

1.7 Línea de Investigación de la carrera: Asesoramiento y orientación

1.7.1 Código UNESCO: 6103.02

1.7.2 Tipo de trabajo:

- a) Análisis Descriptiva y Exploratoria
- b) Investigación Científica

1.8 Área de estudio: Psicología de la Orientación

1.9 Título propuesto: “Identificación y abordaje de los niveles de estrés en los empleados de la empresa Sinaifarm”

1.10 Subtítulo:

1.11 Estado del proyecto:

Este trabajo de investigación es un campo nuevo por la cual existen muy pocas investigaciones de las mismas aportando a la carrera profesional. La psicología de la orientación se enfoca en el bienestar de la persona compaginando bien en el ámbito laboral siendo satisfactorio enfocarnos en esta área.

2. CONTENIDO

2.1 Motivación de la investigación:

El estrés ya es una epidemia del siglo XXI según el autor Rosetti (2000), como se conoce los empleados pasan la mayor parte de su vida y de su tiempo en el trabajo. Sería algo conveniente mediante la identificación del estrés y el diseño de técnicas crear un ambiente sano tanto psicológicamente como físicamente para que se sientan bien y puedan desenvolverse de una mejor manera en su puesto de trabajo.

Resultando fundamental prevenir y atender situaciones de estrés, por lo tanto es necesario estar familiarizado con las diferentes técnicas psicológicas a fin de poder elegir y diseñar un plan preventivo que disminuirán los niveles de estrés en el marco de este programa y así aportar al mejoramiento continuo de servicio de calidad hacia los clientes. Con esto tendremos resultados óptimos mejorando la condición antes descritas de los empleados.

2.2 Problemática:

Se ha detectado en la empresa Sinaifarm S.A, que dentro de los últimos dos años ha existido alta rotación en el departamento de farmacia, por la cual se ha obtenido datos proporcionados por la gerencia junto con el departamento de recursos humanos por medio de estadísticas de salida de personal; por la situación de que son diversos los empleados que han manifestado tendencia a experimentar circunstancias estresantes en realizar sus actividades, dando como resultado la desmotivación y una mala atención a los clientes que asisten frecuentemente a comprar. A esto se le suma que existe mucha demanda de clientes, ya que son asistidas diariamente 150 personas, lo cual permite inferir que se manifiesten niveles de estrés en los empleados de los cargos como: auxiliares de farmacias, cajera y servicio al cliente, ya que están en constante contacto con el cliente, por otro lado se ha preguntado a los empleados que experimentan directamente con los cargos descritos, comunicándonos que lidian con un sinnúmero de personalidades teniendo que satisfacer y brindar un servicio de calidad.

2.3 Pregunta de investigación:

¿Cuál es el nivel de estrés de los empleados de Sinaifarm?

¿Qué técnicas permiten disminuir el nivel de estrés en los empleados del Sinaifarm?

2.4 Resumen:

Hoy en día se ha evidenciado que existe estrés en todas las actividades que realizamos interfiriendo de mayor o menor grado, con esta situación las empresas se ven afectadas en sus resultados finales ya que obtiene que los empleados no se sienten bien tanto psicológicamente como físicamente, por el motivo de estar presionados a mejorar sus estándares de calidad, teniendo como resultado pérdidas económicas a nivel de ventas. Esto es uno de los motivos para enfocarnos en combatir el estrés ya que es uno de los provocantes de enfermedades profesionales.

2.5 Estado del Arte y marco teórico:

El estrés se produce cuando la carga de trabajo afecta a nivel físico o psíquico que desborda el esfuerzo del trabajador para adaptarse a las exigencias del entorno de trabajo (Zazo, 2009).

Se puede palpar que cuando existe sobrecarga de trabajo en el empleado realiza más esfuerzo de lo normal para poder desarrollar la misma actividad; las cuestiones de adaptaciones a las exigencias del entorno, afectan tanto física como psicológica disminuyendo su rendimiento y enlenteciendo los procesos dentro de la empresa.

Según Hans Selye citado en Manktelow (2006) para definir “al síndrome general de adaptación” como la respuesta del estrés mantenida en el tiempo y cuando se persiste se produce un síndrome estereotipado produciendo cambios orgánicos.

Por otro lado el estrés se divide en tres etapas el estrés que son las siguientes. **La primera** es la fase de alarma que es la reacción del organismo cuando es expuesto repetitivamente a diversos estímulos a los que no está adaptado. **La segunda** es la fase de resistencia que se produce adaptación del organismo al estresor junto con la consecuente mejora, desaparición de los síntomas y se presenta una resistencia aumentada al agente nocivo produciendo estabilidad transitoria. **Y la última** que es la fase de agotamiento que la resistencia disminuye considerablemente, aparecen síntomas cuando el cuerpo se rinde y puede significar la muerte.

Consecuentemente según Ruiz et al., (1995) define entre los factores situacionales: las exigencias ocupacionales que se refiere a la toma rápida de decisiones, trabajo intenso y condiciones física, conflicto de funciones se da porque

no está bien definido el puesto de trabajo, sobrecarga de trabajo que puede provocar enfermedades físicas, responsabilidad por los demás, falta de apoyo, falta de participación en las decisiones, condiciones de trabajo que son la iluminación, ruido, seguridad, temperatura, horarios de trabajo, cambios organizacionales, desarrollo personal por se da el estancamiento en promoción y ascensos, relaciones interpersonales y rigidez organizacional.

Por otro lado también existen causas del estrés según Melgosa (1994) define que existen por dos fuentes, en **primer lugar** están los agentes estresantes que vienen de las circunstancias exteriores, del ambiente, del trabajo, de los estudios, la familia etc y en **segundo lugar**, tenemos el estrés producido por nosotros mismos, es decir por el modo que cada cual tiene que solucionar los problemas, de su propia personalidad y temperamento.

Síntomas del estrés según Melgosa (1994).

Físicos.- Sudoración, Alto ritmo cardíaco, Problemas digestivos, Crisis de pánico que provocan angustia, mareos, vómitos, Dolor de espalda, Migrañas, Fatiga

Afectivos.- Inestabilidad emocional, Apatía, Angustia, Depresión

Cognitivo.- Pérdida de la concentración, Indecisión, Cambios a nivel conductual

Por otro lado según el autor Rosetti (2000) se refiere al el estrés laboral, que al relacionar trabajo con estrés exige muchas demandas que provienen dentro de una organización conjuntamente con las necesidades individuales algunas son la autoestima, realización personal y satisfacción.

Estrés y desempeño

Se puede palpar según el autor Rosetti (2000) que la personalidad de cada empleado nos dará como resultado el nivel de tendencia competitiva y el grado de responsabilidad; ante las obligaciones que estén a cargo. Es allí donde el autor se enfoca en las interacciones sociales, esto a la vez puede ser motivo de satisfacción o conflicto.

Tenemos también que a mayor obligaciones, responsabilidades y complejidad se tenga en el puesto de trabajo mayor será su nivel de estrés. En la sociedad actual, por motivos de eficiencia, rendimiento y enfocarse solo en el aspecto económico obliga a los empleados a optimizar sus cualidades teniendo como resultado el estrés.

2.6 Hipótesis:

Es plausible que en casi en todas las investigaciones empíricas, existe la presencia del síndrome de *burn out*, en los empleados que trabajan para prestar servicios de salud; cabe resaltar que no se debe dejar de lado las áreas farmacéuticas por la circunstancia que también prestan los mismos servicios.

Se puede acotar que a mayor exigencia laboral, más alto será el nivel de estrés para el empleado. Adicionalmente se puede inferir que los empleados con mayor nivel de estrés podrían contrarrestar a la productividad y al desempeño laboral de la empresa, por la situación de que sus empleados se sienten agotados por las circunstancias organizacionales que existe, sea por presión o por exigencia para poder brindar un buen servicio de calidad.

2.7 Objetivo general:

Diagnosticar los niveles de estrés en la empresa Sinaifarm S.A:
Identificación y Abordaje.

2.8 Objetivos específicos:

Diagnosticar los niveles de estrés laboral a una muestra de 38 empleados de la empresa Sinaifarm S.A, mediante la aplicación del test Cristina Maslach (1986), el cuestionario sociodemográficos y laboral orientado a recolectar datos personales y laborales, elaborado por Ayala (2012) de la universidad técnica particular de Loja y el test de CoPsoQistas21, que evalúa los factores psicosociales, elaborada por el Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de Ambiente, Trabajo y Salud (ISTAS, 2010).

Diseñar un plan preventivo de los niveles de estrés afectados si es que fuese necesario, se determinara por medios de los resultados que modelos

de técnicas aportaran al diagnóstico obtenido de los empleados que conforman dicha empresa.

Socializar el plan preventivo, de acuerdo a los resultados obtenidos, para dar conocimiento general acerca de cómo se encuentran los empleados dentro de su entorno laboral.

2.9 Metodología:

2.9.1 Metodología y Materiales

Este proyecto se llevará a cabo con los empleados de la empresa Sinaifarm S.A pertenecientes tanto a cargos altos, medios y bajos, para lo cual se tomará la muestra total de todos los empleados que conforma la empresa.

- ✓ Mega farmacia
- ✓ H1
- ✓ Bodega
- ✓ Contabilidad
- ✓ Mensajeros y área de limpieza
- ✓ Jefaturas

2.9.1.1 Sujetos y criterios de inclusión

2.9.1.1.1 Criterios de Inclusión

La muestra estará integrada por hombres y mujeres entre los 22 y 50 años de edad.

2.9.1.1.2 Criterios de Exclusión

La muestra excluirá a trabajadores que sean menores de 19 años y mayores de 50 años.

2.9.1.2 Cálculo de la muestra

Total de la población que cumple los criterios descritos = 38 empleados (100%)

Números totales y porcentajes de empleados		
Almacén	Cant. Empleados	Porcentaje
Sinaifarm S.A	38	100%
Tabla 1. Cantidades en números reales y porcentajes de todos los empleados que conforman la empresa Sinaifarm S.A (universo).		

2.9.1.3 Instrumentos de evaluación

Debido a la complejidad de factores implicados en la generación de estrés laboral, no existe un instrumento único con cual evaluarlo, sino que es necesario utilizar diferentes métodos, por la cual existen varios que se mencionan a continuación: Cuestionario sociodemográficos y laboral orientado a recolectar datos personales y laborales, elaborado por Ayala (2012) por la universidad técnica particular de Loja, MBI (Maslach Burn out Inventory) que mide la existencia del síndrome del *burn out*, elaborado por Maslach (1986). GHQ28, Cuestionario de salud mental que detecta los cambios en la salud mental, (Goldberg, 1979), EPQR-A Cuestionario de Personalidad que identifica rasgos de personalidad, (Francis, et al. 1992), MOS (Cuestionario de apoyo), que evalúa la calidad de las relaciones sociales elaborado por Sherbourne & Cols (1991) y el BRIEF-COPE (Cuestionario de Afrontamiento), creado por Carver (1997), que verifica respuestas ante situaciones estresantes. Estos instrumentos contribuirán al análisis de estresores, moduladores, respuestas y efectos de estrés en los ámbitos, tanto individual como organizacional y la evaluación de las reacciones de estrés laboral que puede implicar criterios clínicos, biológicos, y funcionales (Martínez, 2007).

También para levantar la información se aplicó entrevistas con los jefes de área y colaboradores del departamento como también usaron CoPsoQistas21, que evalúa los factores psicosociales, elaborada por el Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de Ambiente, Trabajo y Salud (ISTAS, 2010).

Dentro de los instrumentos utilizados en investigaciones similares, se ha utilizado algunas herramientas, entre una de ellas se aplicará el test MBI (Maslach Burn out Inventory) de Christina Maslach (1986), ya que se ha usado con más frecuencia y está dirigida a diagnosticar niveles de *burn out*, por la cual dará un soporte empírico a esta investigación. Por otro lado se aplicará un cuestionario sociodemográfico y laboral que se orientara a recolectar datos personales y laborales Ayala (2012) y por último el test CoPsoQistas21, que evalúa los factores psicosociales a través de una evaluación del riesgo psicosocial, ya que entre una de los factores psicosociales es considerada el estrés laboral, elaborada por el Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de Ambiente, Trabajo y Salud (ISTAS, 2010).

2.9.1.4 Aplicación de la prueba para medir Burn out

Para medir el nivel de estrés laboral de los participantes, se administrará el cuestionario Maslach Burnout Inventory elaborado por Maslach & Jackson.(1981). Este cuestionario consta de 22 ítems, permite obtener un índice global e índices específicos para diversas facetas del estrés laboral. Permite evaluar tres factores:

1. Cansancio emocional
2. Despersonalización
3. Realización personal

Los 22 ítems consisten en seis alternativas cada uno:

Cuestionario sociodemográfico y laboral.			
Nada	Poco	Bastante	Totalmente satisfecho
1	2	3	4

Tabla 2. Escala de valores para el cuestionario sociodemográfico y laboral (Ayala, 2012).

La tabla a continuación indica el total de la muestra de cada departamento.

ALMACÉN	TOTAL POBLACIÓN	PORCENTAJE POBLACIÓN
Mega farmacia	11	29%
H1	9	24%
Bodega	5	13%
Contabilidad	3	8%
Mensajeros y Area de limpieza	3	8%
Jefaturas	7	18%
TOTAL	38	100%

Tabla 3. Distribución del valor porcentual de la muestra según cada departamento (Idrovo, 2015).

En primera instancia se llevará a cabo la aplicación de la prueba para medir estrés laboral, para lo cual se reunirá a los participantes de cada almacén de acuerdo a la tabla a continuación:

AREAS	GRUPO 1	GRUPO 2	GRUPO 3	GRUPO 4	TOTAL
Mega farmacia	3	2	3	3	11
H1	3	3	3	3	9
Bodega	2	2	1	0	5
Contabilidad	3	0	0	0	3
Mensajeros y Área de limpieza	1	1	1	0	3
Jefaturas	2	2	3	0	7
TOTAL	14	10	11	9	38

Tabla 4. Distribución del valor absoluto de la muestra según cada departamento (Idrovo, 2015).

Para las seis áreas se destinará un día en la semana entre de lunes a viernes, ubicando dos grupos por día siendo de mañana y tarde para la

aplicación de las pruebas. Siendo importante mencionar que primeramente se aplicará la el cuestionario sociodemográfico y laboral, siguiendo con el cuestionario de Maslach burn out Inventory y por último el CoPsoQistas 21. El orden de aplicación de las pruebas en cada área dependerá de la disponibilidad y viabilidad que presente las jefaturas en coordinación con sus compañeros de cada almacén.

El tiempo de aplicación de cada las prueba variará entre 45 a 60 minutos aproximadamente, en donde primeramente se hará una pequeña explicación sobre la forma de anotar las contestaciones en la respectiva hoja de respuestas y el resto de indicaciones pertinentes a cada caso según la prueba a suministrar.

Las condiciones del espacio físico deberán ser en un ambiente exento de ruido, con la apropiada iluminación y aire para que los participantes puedan alcanzar niveles adecuados de concentración. Las pruebas serán suministradas en el horario de la mañana de lunes a viernes entre las 9am y las 11am y en la tarde desde las 2pm a 3pm.

Todas las condiciones que han sido previamente mencionadas sugieren una descripción de parámetros que expresan homogeneidad en todos sus ámbitos, con el objeto de disminuir al máximo los efectos no específicos de variables como la edad, el tiempo y la hora de aplicación, entre otras.

En este proyecto se utilizará un análisis explorativo, descriptivo tomando como variable independiente el género y la edad, y el estrés laboral como la variable dependiente.

2.10 Alcances y resultados esperados:

Se espera obtener resultados ajustados a la hipótesis propuesta, es decir al medir el estrés laboral de los participantes se podrá identificar los niveles que presentan los trabajadores para ser evaluados y analizados los mismos que serán descritos en cuadros, tablas y gráficos correspondientes para una adecuada interpretación y comprensión.

Mediante la utilización del programa de Excel se llevará a cabo un análisis estadístico y, a su vez, el documento final será redactado en el programa Microsoft Word versión 2008 y oportunamente se utilizarán el

resto de programas que conforman el paquete de Microsoft Office versión 2008 con el objetivo de complementar una óptima interpretación y comprensión de la información obtenida.

2.11 Supuestos y riesgos:

- Falta de colaboración por parte de los participantes:
- No poder coordinar tiempos con los empleados.
- La entrega tardía de la información
- Fatiga y molestias al momento de la aplicación de las tres herramientas

2.12 Presupuesto: debe incluir una tabla de presupuesto que contenga:

RESUMEN PRESUPUESTARIO		
RUBRO	COSTO (US \$)	JUSTIFICACIÓN
1.-UTILES DE OFICINA	10.00	Para desarrollar test, levantar información
2. COPIAS	20.00	Copias de test o información de la empresa
2.- LIBROS	30.00	Información bibliográfica
3.- EQUIPOS NECESARIOS	-	Presentaciones, tabulaciones y socializaciones
COSTO TOTAL DEL PROYECTO	60.00	

2.13 Financiamiento: debe describir la fuente de financiamiento del proyecto.

La fuente de financiamiento para este proyecto corre a cuenta de la autora del mismo

2.14 Esquema tentativo:

CRONOGRAMA																																						
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34				
Capítulo 1. Reseña histórica de Sinaifarm																																						
Antecedentes SINAI FARM.																																						
Capítulo 2. Marco Teórico																																						
Capítulo 3. Estudios realizados del estrés laboral																																						
Capítulo 4. Metodología																																						
Capítulo 5. Análisis de Resultados																																						
Capítulo 6. Diseño del plan de mejoramiento																																						
Capítulo 7. Socialización																																						
Imprevistos																																						

2.15 Objetivos Específicos: Resultados esperados

OBJETIVO GENERAL	CRONOGRAMA																																		
OBJETIVOS ESPECIFICOS	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	
Diagnosticar por medio de tests el nivel de estrés, que tiene los empleados de Sinaifarm	■	■	■	■	■	■	■	■	■	■	■	■																							
Diseñar un plan de técnicas alternativas para los empleados de Sinaifarm que se encuentren más propensos al estrés													■	■	■	■	■	■	■	■	■	■	■	■	■										
Socializar el diseño de las técnicas elegidas para el manejo del estrés																									■	■	■	■	■	■	■	■	■	■	■

2.16 Referencias Bibliográficas

- Rosetti, D. (2000). *Epidemia del siglo XXI, cómo entenderlo, entenderse y vencerlo*. Buenos Aires: Lumen.
- Manktelow, J. (2006). *Como manejar el estres, Retoma ek control de tu vida*. Talleres Ediecuatorial, Londeres.
- Melgosa, J. (1994). *Sin estrés, nuevo estilo de vida*. Madrid: Safeliz.
- Oros, L. b. (2002). Estres y variables moderadoras de la percepcion de la amenaza. *Redalyc*, 159-183. Obtenido de <http://www.redalyc.org/articulo.oa?id=18019203>
- Ruiz, A., Floría, P., & Maestres, D. (1995). *Manual para el tecnico en prevencion de riesgos laborales*. Madrid: FC.
- Zazo,P.(2009).*Prevencion de riesgos laborales*. Madrid: Paraninfo.
- Hernández Roberto, F. C. (1991). *Metodologia de la Investigacion*. Mexico: MCGRAW-HILL.
- Lazarus, S. F. (1986). *Estres y procesos cognitivos*. Barcelona: Martínez Roca.

Referencias electrónicas

- http://books.google.es/books?id=8yg_KPZK4ukC&printsec=frontcover&dq=seguridad+y+salud+ocupacional&hl=es&sa=X&ei=G3eCUsGZJImwsQTwyICICQ&ved=0CDwQ6AEwAA#v=onepage&q=seguridad%20y%20salud%20ocupacional&f=false
- <http://www.redalyc.org/articulo.oa?id=18019203>
- <http://www.revistabiomedica.org/index.php/biomedica/article/view/2315/2449>

2.17 Anexos: para casos en los que se requiera respaldar el proyecto.

2.18 Firma de responsabilidad (estudiante)

Kristina Idrovo

2.19 Firma de responsabilidad (director sugerido)

Mst. Esteban Cañizares

2.20 Fecha de entrega: 01/04/14

Anexo 2. Modelo del cuestionario sociodemográfico y laboral de Ayala, 2012.

CUESTIONARIO SOCIODEMOGRAFICA Y LABORAL

Este cuestionario consta con una serie de ítems relativos a sus características, sociodemográficas y laborales. Le agradeceríamos que nos diera su sincera opinión sobre TODAS las cuestiones que se lo plantea. Los resultados de este cuestionario son estrictamente confidenciales y en ningún caso accesible a otras personas.

Datos personales

Género: Masculino Femenino

Edad _____

Menciona la ciudad en la que trabaja actualmente _____

La zona en que trabaja es: Urbana Rural

Etnia: Mestizo Blanco Afro ecuatoriano Indígena

Estado civil: Soltero Casado Viudo Divorciado Separado Unión libre

Número de hijos: _____

Vive solo Vive con otras personas

Recibe su remuneración salarial: Diaria Semanal Quincenal Mensual

No recibe remuneración

La remuneración se encuentra entre:

0-340 \$ 341 – 500 \$ 501 – 700 \$

701– 900 \$ 901 – 1.200 \$ 1. 201o más \$

Datos laborales

Profesión: Medico/a Bioquímico Farmacéutico
 Enfermera Otro Cual? _____

Si está estudiando actualmente otra carrera: SI NO

Años de experiencia profesional: _____

Tipo de trabajo: Tiempo completo Tiempo parcial

Sector en el que trabaja: Privado Publico Ambos

Tipo de contrato que posee:

Eventual Ocasional Plazo fijo Indefinido
 Servicios profesionales Ninguno

En cuantas instituciones trabaja _____

Horas que trabaja Diariamente _____

Horas que trabaja Semanalmente _____

Trabajo por turnos: Vespertino Matutino Ambos Nocturno Fines de semana Rotativo

Durante la jornada del trabajo qué porcentaje dedica a la atención de sus clientes:

Ninguno 25% 50% 75% 75% o mas

IDENTIFICACION Y ABORDAJE DE LOS NIVELES DE ESTRES EN LA EMPRESA SINAIFARM

Número de clientes aproximados que atiende diariamente: _____

La institución provee de los recursos necesarios para su trabajo

Totalmente Medianamente Poco Nada

Ha solicitado permiso (s) en la institución que labora durante el último año?

SI NO

En el caso que la respuesta sea afirmativa:

La causa ha sido por: Capacitación Problema de salud Situaciones familiares

Todas las anteriores Otros Cuáles?_____

¿Cuántos días ha estado de permiso en el último año? _____

Marque la puntuación que crea más adecuada entre 1 y 4, considerando que el valor 1 “nada”, 2 “poco”, 3 “bastante”, 4 “totalmente”, de acuerdo a los enunciados que se presentan:

Preguntas	1	2	3	4
¿Cuán valorado por sus clientes?				
¿Cuán valorado por sus familiares de sus clientes?				
¿Cuán valorado por sus compañeros de profesión?				
¿Cuán valorado por los directivos de la institución?				

Marque la puntuación que crea más adecuada entre 1 y 4, considerando que el valor 1 “nada”, 2 “poco”, 3 “bastante”, 4 “totalmente”, de acuerdo a los enunciados que se presentan:

	1	2	3	4
¿Está satisfecho con el trabajo que realiza?				
¿Está satisfecho en su interacción con los clientes?				
¿Está satisfecho con el apoyo brindado por parte de los directivos de la institución?				
¿Está satisfecho con la colaboración entre compañeros de trabajo?				
¿Está satisfecho con la valoración global de su experiencia profesional?				
¿Está satisfecho con su situación económica?				

Ayala (2012).

Muchas gracias por su tiempo y por haber contestado a todas las preguntas formuladas en el cuestionario.

Anexo 3. Modelo del Cuestionario de Burn out Inventory de Malasch & Jackson 1986.

Cansancio Emocional

Prueba 1

1. Me siento emocionalmente agotado por mi trabajo
 0. Nunca
 1. Pocas veces al año
 2. Una vez al menos
 3. Unas pocas veces al vez
 4. Una vez a la semana
 5. Pocas veces a la semana
 6. Todos los días

2. Cuando termino mi jornada de trabajo me siento vacío
 0. Nunca
 1. Pocas veces al año
 2. Una vez al menos
 3. Unas pocas veces al vez
 4. Una vez a la semana
 5. Pocas veces a la semana
 6. Todos los días

3. Cuando me levanto por la mañana y me enfrento a otra jornada de trabajo me siento fatigado
 0. Nunca
 1. Pocas veces al año
 2. Una vez al menos
 3. Unas pocas veces al vez
 4. Una vez a la semana
 5. Pocas veces a la semana
 6. Todos los días

6. Siento que trabajar todo el día con la gente me cansa
 0. Nunca
 1. Pocas veces al año
 2. Una vez al menos
 3. Unas pocas veces al vez
 4. Una vez a la semana
 5. Pocas veces a la semana
 6. Todos los días

8. Siento que mi trabajo me está desgastando
 0. Nunca
 1. Pocas veces al año
 2. Una vez al menos
 3. Unas pocas veces al vez
 4. Una vez a la semana
 5. Pocas veces a la semana
 6. Todos los días

13. Me siento frustrado en mi trabajo

0. Nunca
1. Pocas veces al año
2. Una vez al menos
3. Unas pocas veces al vez
4. Una vez a la semana
5. Pocas veces a la semana
6. Todos los días

14. Siento que estoy demasiado tiempo en mi trabajo

0. Nunca
1. Pocas veces al año
2. Una vez al menos
3. Unas pocas veces al vez
4. Una vez a la semana
5. Pocas veces a la semana
6. Todos los días

16. Siento que trabajar en contacto directo con la gente me cansa

0. Nunca
1. Pocas veces al año
2. Una vez al menos
3. Unas pocas veces al vez
4. Una vez a la semana
5. Pocas veces a la semana
6. Todos los días

20. Me siento como si estuviera al límite de mis posibilidades

0. Nunca
1. Pocas veces al año
2. Una vez al menos
3. Unas pocas veces al vez
4. Una vez a la semana
5. Pocas veces a la semana
6. Todos los días

Despersonalización

Prueba 2

5. Siento que estoy tratando a algunos clientes como si fueran objetos impersonales

0. Nunca
1. Pocas veces al año
2. Una vez al menos
3. Unas pocas veces al vez
4. Una vez a la semana
5. Pocas veces a la semana
6. Todos los días

10 Siento que me he hecho más duro con la gente

- 0. Nunca
- 1. Pocas veces al año
- 2. Una vez al menos
- 3. Unas pocas veces al vez
- 4. Una vez a la semana
- 5. Pocas veces a la semana
- 6. Todos los días

11 Me preocupa que este trabajo me esté endureciendo emocionalmente

- 0. Nunca
- 1. Pocas veces al año
- 2. Una vez al menos
- 3. Unas pocas veces al vez
- 4. Una vez a la semana
- 5. Pocas veces a la semana
- 6. Todos los días

15 Siento que realmente no me importa lo que les ocurra a mis clientes

- 0. Nunca
- 1. Pocas veces al año
- 2. Una vez al menos
- 3. Unas pocas veces al vez
- 4. Una vez a la semana
- 5. Pocas veces a la semana
- 6. Todos los días

22 Me parece que los clientes me culpan de alguno de sus problemas

- 0. Nunca
- 1. Pocas veces al año
- 2. Una vez al menos
- 3. Unas pocas veces al vez
- 4. Una vez a la semana
- 5. Pocas veces a la semana
- 6. Todos los días

Realización personal

PRUEBA 3

4. Siento que puedo entender fácilmente a los clientes

0. Nunca
1. Pocas veces al año
2. Una vez al menos
3. Unas pocas veces al vez
4. Una vez a la semana
5. Pocas veces a la semana
6. Todos los días

7. Siento que trato con mucha eficacia los problemas de mis clientes

0. Nunca
1. Pocas veces al año
2. Una vez al menos
3. Unas pocas veces al vez
4. Una vez a la semana
5. Pocas veces a la semana
6. Todos los días

9. Siento que estoy influyendo positivamente en la vida de otras personas a través de mi trabajo

0. Nunca
1. Pocas veces al año
2. Una vez al menos
3. Unas pocas veces al vez
4. Una vez a la semana
5. Pocas veces a la semana
6. Todos los días

12. Me siento con mucha energía en mi trabajo

0. Nunca
1. Pocas veces al año
2. Una vez al menos
3. Unas pocas veces al vez
4. Una vez a la semana
5. Pocas veces a la semana
6. Todos los días

17. Siento que puedo crear con facilidad un clima agradable con mis clientes

0. Nunca
1. Pocas veces al año
2. Una vez al menos
3. Unas pocas veces al vez

- 4. Una vez a la semana
- 5. Pocas veces a la semana
- 6. Todos los días

18. Me siento estimado después de haber trabajado íntimamente con mis clientes

- 0. Nunca
- 1. Pocas veces al año
- 2. Una vez al menos
- 3. Unas pocas veces al vez
- 4. Una vez a la semana
- 5. Pocas veces a la semana
- 6. Todos los días

19. Creo que consigo muchas cosas valiosas en este trabajo

- 0. Nunca
- 1. Pocas veces al año
- 2. Una vez al menos
- 3. Unas pocas veces al vez
- 4. Una vez a la semana
- 5. Pocas veces a la semana
- 6. Todos los días

21. Siento que en mi trabajo los problemas emocionales son tratados de forma adecuada

- 0. Nunca
- 1. Pocas veces al año
- 2. Una vez al menos
- 3. Unas pocas veces al vez
- 4. Una vez a la semana
- 5. Pocas veces a la semana
- 6. Todos los días

Frecuencia

PRUEBA 4

Otro test para medir las áreas de impacto del síndrome Burnout es el siguiente:
 Conteste con qué frecuencia estas situaciones le molestan en su trabajo.
 (Raramente) 1-2-3-4-5-6-7-8-9 (Constantemente)

A. IMPOTENCIA	
1.- No puedo darle solución a los problemas que se me asignan	
2.- Estoy atrapado en mi trabajo sin opciones.	
3.- Soy incapaz de influenciar en las decisiones que me afectan. Estoy incapacitado y no hay nada que pueda hacer al respecto.	

B. DESINFORMACIÓN	
4.- No estoy claro sobre las responsabilidades en mi trabajo. No tengo la información necesaria para trabajar bien.	
5.- Las personas con las que trabajo no comprenden mi rol. No comprendo el propósito de mi trabajo	
C. CONFLICTO	
6.- Me siento atrapado en medio. Debo satisfacer demandas conflictivas.	
7.- Estoy en desacuerdo con las personas en mi trabajo. Debo violar procedimientos para hacer mi trabajo.	
D. POBRE TRABAJO DE EQUIPO	
8.- Mis compañeros de trabajo me subestiman. La dirección muestra favoritismo.	
9.- La burocracia interfiere con la realización de mi trabajo. Las personas en mi trabajo compiten en vez de cooperar.	
E. SOBRECARGA	
10.- Mi trabajo interfiere con mi vida personal.	
11.- Tengo demasiadas cosas que hacer en muy poco tiempo. Debo trabajar en mi propio tiempo.	
12.- Mi carga de trabajo es abrumadora.	
F. ABURRIMIENTO	
13.- Tengo pocas cosas que hacer.	
14.- El trabajo que realizo actualmente no está acorde con mi calificación. Mi trabajo no es desafiante.	
15.- La mayoría del tiempo la utilizo en labores de rutina.	
G. POBRE RETROALIMENTACIÓN	
16.- No sé qué es lo que hago bien o mal.	
17.- Mi superior no me retroalimenta en mi trabajo. Obtengo la información demasiado tarde para utilizarla	
18.- No veo los resultados de mi trabajo	
H. CASTIGO	
19.- Mi superior es crítico.	
20.- Los créditos por mi trabajo los obtienen otros. Mi trabajo no es apreciado.	
21.- Soy culpado por los errores de otros.	
I. ALINEACIÓN	
22.- Estoy aislado de los demás.	

23.- Soy solo un eslabón en la cadena organizacional.	
24.- Tengo poco en común con las personas con las que trabajo.	
25.- Evito decirles a las personas donde trabajo y que cosa.	
J. AMBIGÜEDAD	
26.- Las reglas están cambiando constantemente. No sé qué se espera de mí.	
27.- No existe relación entre el rendimiento y el éxito.	
28.- Las prioridades que debo conocer no están claras para mí.	
K. AUSENCIA DE RECOMPENSAS	
29.- Mi trabajo no me satisface. Tengo realmente pocos éxitos	
30.- El progreso en mi carrera no es lo que he esperado	
31.- Nadie me respeta.	
L. CONFLICTO DE VALORES	
32.- Debo comprometer mis valores.	
33.- Las personas desaprueban lo que hago. No creo en la Institución.	
34.- Mi corazón ni está en mi trabajo.	

Maslach (1986).

Anexo 4. Modelo del instrumento de prevención de riesgos psicosociales Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de Ambiente, Trabajo y Salud (ISTAS, 2010).

CoPsoQistas 21

Exigencias Psicológicas

PRUEBA 1.

¿Tienes que trabajar muy rápido?

- 0. Nunca
- 1. Solo algunas veces
- 2. Algunas veces
- 3. Muchas veces
- 4. Siempre

¿La distribución de tareas es irregular y provoca que se te acumule el trabajo?

- 0. Nunca
- 1. Solo algunas veces
- 2. Algunas veces
- 3. Muchas veces
- 4. Siempre

¿Tienes tiempo de llevar al día tu trabajo?

0. Siempre
1. Muchas veces
2. Algunas veces
3. Solo algunas veces
4. Nunca

¿Te cuesta olvidar los problemas del trabajo?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Tu trabajo, en general, es desgastador emocionalmente?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Tu trabajo requiere que escondas tus emociones?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

Trabajo activo y posibilidades de desarrollo

PRUEBA 2.

¿Tienes influencia sobre la cantidad de trabajo que te asignan?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Se tiene en cuenta tu opinión cuando se te asignan tareas?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Tienes influencia sobre el orden en el que realizas las tareas?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Puedes decidir cuando haces un descanso?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Si tienes algún asunto personal o familiar ¿ puedes dejar tu puesto de trabajo al menos una hora sin tener que pedir un permiso especial?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Tu trabajo requiere que tengas iniciativa?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Tu trabajo permite que aprendas cosas nuevas?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Te sientes comprometido con tu profesión?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Tiene sentido tus tareas?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces

4. Siempre

¿Habras con entusiasmo de empresa a otras personas?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

Inseguridad

PRUEBA 3.

¿Por lo difícil que sería encontrar otro trabajo en el caso de que te quedaras en paro?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Por si te cambian las tareas contra tu voluntad?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Por si te varían el salario (que no te actualicen, que te lo bajen, que introduzcan un salario variable, que te paguen en especie, etc.?)

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Por si te cambian el horario (turnos, días de la semana, horas de entrada y salida) contra tu voluntad?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

Apoyo social y calidad de liderazgo

PRUEBA 4.

¿Sabes exactamente que margen de autonomía tienes en tu trabajo?

0. Nunca
1. Solo algunas veces

2. Algunas veces
3. Muchas veces
4. Siempre

¿Sabes exactamente que tareas son de tu responsabilidad?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿En tu empresa se te informa con suficiente antelación de los cambios que pueden afectar a tu futuro?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Recibes toda la información que necesitas para realizar bien tu trabajo?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Recibes ayuda y apoyo de tus compañeros y compañeras de trabajo?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Recibes ayuda y apoyo de tu inmediato o inmediata superior?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Tu puesto de trabajo se encuentra aislado del de tus compañeros/as?

0. Siempre
1. Muchas veces
2. Algunas veces
3. Solo algunas veces
4. Nunca

¿En el trabajo ¿sientes que formas parte de un grupo?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Tus actuales jefes inmediatos planifican bien el trabajo?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Tus actuales jefes inmediatos se comunican bien con los trabajadores y trabajadoras?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

Doble presencia

PRUEBA 5.

Si vives solo o sola, no lo conteste pasa directamente al apartado 6.

¿Qué parte del trabajo familiar y domestico haces tu?

Soy la/el principal responsable y hago la mayor parte de las tareas familiares y domesticas 1

Hago aproximadamente la mitad de las tareas familiares y domesticas 2

Hago más o menos una cuarta parte de las tareas familiares y domesticas 3

Solo hago tareas puntuales 4

No hago ninguna o casi ninguna de estas tareas 5

Si faltas algún día de casa, ¿las tareas domésticas que realizas se quedan sin hacer?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

Cuando estas en la empresa, ¿Piensas en la tareas familiares y domesticas?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿Hay momentos en las que necesitas estar en la empresa y en la casa a la vez?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

Estima

PRUEBA 6.

¿Mis superiores me dan el reconocimiento que merezco?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿En las situaciones difíciles en el trabajo recibo apoyo necesario?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

¿En mi trabajo me tratan injustamente?

0. Siempre
1. Muchas veces
2. Algunas veces
3. Solo algunas veces
4. Nunca

¿Si pienso en todo el trabajo y esfuerzo que eh realizado, el reconocimiento que recibo en mi trabajo me parece adecuado?

0. Nunca
1. Solo algunas veces
2. Algunas veces
3. Muchas veces
4. Siempre

Anexo 5. Hojas de calificación y respuestas del test Sociodemográfico y laboral Ayala, 2012.

Nº 1

CUESTIONARIO SOCIODEMOGRAFICA Y LABORAL

Este cuestionario consta con una serie de ítems relativos a sus características, sociodemográficas y laborales. Le agradeceríamos que nos diera su sincera opinión sobre TODAS las cuestiones que se lo plantea. Los resultados de este cuestionario son estrictamente confidenciales y en ningún caso accesible a otras personas.

Datos personales

Género: Masculino Femenino

Edad 26 años

Menciona la ciudad en la que trabaja actualmente Cuenca

La zona en que trabaja es: Urbana Rural

Etnia: Mestizo Blanco Afro ecuatoriano Indígena

Estado civil: Soltero Casado Viudo Divorciado Separado Unión libre

Número de hijos: 1

Vive solo Vive con otras personas

Recibe su remuneración salarial: Diaria Semanal Quincenal Mensual

No recibe remuneración

La remuneración se encuentra entre:

0-340 \$ 341 - 500 \$ 501 - 700 \$

701-900 \$ 901 - 1.200 \$ 1.201 o más \$

Datos laborales

Profesión: Médico/a Bioquímico Farmacéutico

Enfermera Otro Cual?

Si está estudiando actualmente otra carrera: SI NO

Años de experiencia profesional: 2 años

Tipo de trabajo: Tiempo completo Tiempo parcial

Sector en el que trabaja: Privado Público Ambos

Tipo de contrato que posee:

Eventual Ocasional Plazo fijo Indefinido

Servicios profesionales Ninguno

En cuantas instituciones trabaja 1

Horas que trabaja Diariamente 8

Horas que trabaja Semanalmente 40

Trabajo por turnos: Vespertino Matutino Ambos Nocturno Fines de semana Rotativo

Durante la jornada del trabajo qué porcentaje dedica a la atención de sus clientes:

Ninguno 25% 50% 75% 75% o mas

Número de clientes aproximados que atiende diariamente: 5

La institución provee de los recursos necesarios para su trabajo

Totalmente Medianamente Poco Nada

Ha solicitado permiso (s) en la institución que labora durante el último año?

SI NO

En el caso que la respuesta sea afirmativa:

La causa ha sido por: Capacitación Problema de salud Situaciones familiares

Todas las anteriores Otros Cuáles? _____

¿Cuántos días ha estado de permiso en el último año? 1

Marque la puntuación que crea más adecuada entre 1 y 4, considerando que el valor 1 "nada", 2 "poco", 3 "bastante", 4 "totalmente", de acuerdo a los enunciados que se presentan:

Preguntas	1	2	3	4
¿Cuán valorado por sus clientes?			X	
¿Cuán valorado por sus familiares de sus clientes?			X	
¿Cuán valorado por sus compañeros de profesión?			X	
¿Cuán valorado por los directivos de la institución?			X	

Marque la puntuación que crea más adecuada entre 1 y 4, considerando que el valor 1 "nada", 2 "poco", 3 "bastante", 4 "totalmente", de acuerdo a los enunciados que se presentan:

	1	2	3	4
¿Está satisfecho con el trabajo que realiza?			X	
¿Está satisfecho en su interacción con los clientes?			X	
¿Está satisfecho con el apoyo brindado por parte de los directivos de la institución?			X	
¿Está satisfecho con la colaboración entre compañeros de trabajo?			X	
¿Está satisfecho con la valoración global de su experiencia profesional?		X		
¿Está satisfecho con su situación económica?		X		

Ayala (2012).

Muchas gracias por su tiempo y por haber contestado a todas las preguntas formuladas en el cuestionario.

Anexo 6. Hojas de calificación y respuestas del instrumento de prevención de riesgos psicosociales CoPsoQistas 21, psicosociales Centro de Referencia de Organización del Trabajo y Salud. Instituto Sindical de Ambiente, Trabajo y Salud (ISTAS, 2010).

IDENTIFICACION Y ABORDAJE DE LOS NIVELES DE ESTRES EN LA EMPRESA SINAIFARM

Apartado 1

ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS SIGUIENTES PREGUNTAS:

PREGUNTAS	RESPUESTAS				
	Siempre	Muchas veces	Algunas veces	Sólo alguna vez	Nunca
1) ¿Tienes que trabajar muy rápido?	4	3	2	1	0
2) ¿La distribución de tareas es irregular y provoca que se te acumule el trabajo?	4	3	2	1	0
3) ¿Tienes tiempo de llevar al día tu trabajo?	0	1	2	3	4
4) ¿Te cuesta olvidar los problemas del trabajo?	4	3	2	1	0
5) ¿Tu trabajo, en general, es desgastador emocionalmente?	4	3	2	1	0
6) ¿Tu trabajo requiere que escondas tus emociones?	4	3	2	1	0

18

Apartado 2

ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS SIGUIENTES PREGUNTAS:

PREGUNTAS	RESPUESTAS				
	Siempre	Muchas veces	Algunas veces	Sólo alguna vez	Nunca
7) ¿Tienes influencia sobre la cantidad de trabajo que se te asigna?	4	3	2	1	0
8) ¿Se tiene en cuenta tu opinión cuando se te asignan tareas?	4	3	2	1	0
9) ¿Tienes influencia sobre el orden en el que realizas las tareas?	4	3	2	1	0
10) ¿Puedes decidir cuándo haces un descanso?	4	3	2	1	0
11) Si tienes algún asunto personal o familiar, ¿puedes dejar tu puesto de trabajo al menos una hora sin tener que pedir un permiso especial?	4	3	2	1	0
12) ¿Tu trabajo requiere que tengas iniciativa?	4	3	2	1	0
13) ¿Tu trabajo permite que aprendas cosas nuevas?	4	3	2	1	0
14) ¿Te sientes comprometido con tu profesión?	4	3	2	1	0
15) ¿Tienen sentido tus tareas?	4	3	2	1	0
16) ¿Hablas con entusiasmo de tu empresa a otras personas?	4	3	2	1	0

istas 21 (CoPsoQ)

19

Apartado 3

ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS SIGUIENTES PREGUNTAS:

PREGUNTAS	RESPUESTAS				
	Muy preocupado	Bastante preocupado	Más o menos preocupado	Poco preocupado	Nada preocupado
17) En estos momentos, ¿estás preocupado/a... por lo difícil que sería encontrar otro trabajo en el caso de que te quedaras en paro?	4	3	2	1	0
18) por si te cambian de tareas contra tu voluntad?	4	3	2	1	0
19) por si te varían el salario (que no te lo actualicen, que te lo bajen, que introduzcan el salario variable, que te paguen en especie, etc.)?	4	3	2	1	0
20) por si te cambian el horario (turno, días de la semana, horas de entrada y salida) contra tu voluntad?	4	3	2	1	0

18

Apartado 4

ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS SIGUIENTES PREGUNTAS:

PREGUNTAS	RESPUESTAS				
	Siempre	Muchas veces	Algunas veces	Sólo alguna vez	Nunca
21) ¿Sabes exactamente qué margen de autonomía tienes en tu trabajo?	4	3	2	1	0
22) ¿Sabes exactamente qué tareas son de tu responsabilidad?	4	3	2	1	0
23) ¿En tu empresa se te informa con suficiente antelación de los cambios que pueden afectar tu futuro?	4	3	2	1	0
24) ¿Recibes toda la información que necesitas para realizar bien tu trabajo?	4	3	2	1	0
25) ¿Recibes ayuda y apoyo de tus compañeras o compañeros?	4	3	2	1	0
26) ¿Recibes ayuda y apoyo de tu inmediato o inmediato superior?	4	3	2	1	0
27) ¿Tu puesto de trabajo se encuentra aislado del de tus compañeras/as?	0	1	2	3	4
28) En el trabajo, ¿sientes que formas parte de un grupo?	4	3	2	1	0
29) ¿Tus actuales jefes inmediatos planifican bien el trabajo?	4	3	2	1	0
30) ¿Tus actuales jefes inmediatos se comunican bien con los trabajadoras y trabajadoras?	4	3	2	1	0

istas 21 (CoPsoQ)

19

Apartado 5

ESTE APARTADO ESTÁ DISEÑADO PARA PERSONAS TRABAJADORAS QUE CONVIVAN CON ALGUIEN (PAREJA, HIJOS, PADRES...)

SI VIVES SOLO O SOLA, NO LO CONTESTES, PASA DIRECTAMENTE AL APARTADO 6

PREGUNTA	RESPUESTAS
31) ¿Qué parte del trabajo familiar y doméstico haces tú?	
Soy la/el principal responsable y hago la mayor parte de las tareas familiares y domésticas	4
Hago aproximadamente la mitad de las tareas familiares y domésticas	3
Hago más o menos una cuarta parte de las tareas familiares y domésticas	2
Sólo hago tareas muy puntuales	1
No hago ninguna o casi ninguna de estas tareas	0

ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS SIGUIENTES PREGUNTAS:

PREGUNTAS	RESPUESTAS				
	Siempre	Muchas veces	Algunas veces	Sólo alguna vez	Nunca
32) Si faltas algún día de casa, ¿las tareas domésticas que realizas se quedan sin hacer?	4	3	2	1	0
33) Cuando estás en la empresa, ¿piensas en las tareas domésticas y familiares?	4	3	2	1	0
34) ¿Hay momentos en los que necesitarías estar en la empresa y en casa a la vez?	4	3	2	1	0

16

Apartado 6

ELIGE UNA SOLA OPCIÓN PARA CADA UNA DE LAS SIGUIENTES FRASES:

PREGUNTAS	RESPUESTAS				
	Siempre	Muchas veces	Algunas veces	Sólo alguna vez	Nunca
35) Mis superiores me dan el reconocimiento que merezco	4	3	2	1	0
36) En las situaciones difíciles en el trabajo recibo el apoyo necesario	4	3	2	1	0
37) En mi trabajo me tratan injustamente	0	1	2	3	4
38) Si pienso en todo el trabajo y esfuerzo que he realizado, el reconocimiento que recibo en mi trabajo me parece adecuado	4	3	2	1	0

Istas (CoPsoQ)

17

Anexo 7. Hojas de calificación y respuestas del cuestionario de Burn out Inventory Maslach & Jackson, 1986.

n-1

CUESTIONARIO DE MASLACH BURNOUT 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 MENOS.
- 3= UNAS POCAS VECES AL MES.
- 4= UNA VEZ A LA SEMANA.
- 5= POCAS VECES A LA SEMANA.
- 6= TODOS LOS DÍAS.

Ítems	0	1	2	3	4	5	6
1.- Me siento emocionalmente agotado por mi trabajo					X		
2.- Cuando termino mi jornada de trabajo me siento vacío	X						
3.- Cuando me levanto por la mañana y me enfrento a otra jornada de trabajo me siento fatigado			X				
4.- Siento que puedo entender fácilmente a los clientes							X
5.- Siento que estoy tratando a algunos clientes como si fueran objetos impersonales	X						
6.- Siento que trabajar todo el día con la gente me cansa					X		
7.- Siento que trato con mucha eficacia los problemas de mis clientes							X
8.- Siento que mi trabajo me está desgastando						X	
9.- Siento que estoy influyendo positivamente en la vida de otras personas a través de mi trabajo							X
10.- Siento que me he hecho más duro con la gente						X	
11.- Me preocupa que este trabajo me esté endureciendo emocionalmente						X	
12.- Me siento con mucha energía en mi trabajo							X
13.- Me siento frustrado en mi trabajo					X		
14.- Siento que estoy demasiado tiempo en mi trabajo					X		
15.- Siento que realmente no me importa lo que les ocurra a mis clientes	X						
16.- Siento que trabajar en contacto directo con la gente me cansa					X		
17.- Siento que puedo crear con facilidad un clima agradable con mis clientes							X

18.- Me siento estimado después de haber trabajado íntimamente con mis clientes										X
19.- Creo que consigo muchas cosas valiosas en este trabajo										X
20.- Me siento como si estuviera al límite de mis posibilidades	X									
21.- Siento que en mi trabajo los problemas emocionales son tratados de forma adecuada										X
22.- Me parece que los clientes me culpan de alguno de sus problemas	X									

Otro test para medir las áreas de impacto del síndrome Burnout es el siguiente:
 Conteste con qué frecuencia estas situaciones le molestan en su trabajo.
 (Raramente) 1-2-3-4-5-6-7-8-9 (Constantemente)

A. IMPOTENCIA	
1.- No puedo darle solución a los problemas que se me asignan	2
2.- Estoy atrapado en mi trabajo sin opciones.	1
3.- Soy incapaz de influenciar en las decisiones que me afectan. Estoy incapacitado y no hay nada que pueda hacer al respecto.	1
B. DESINFORMACIÓN	
4.- No estoy claro sobre las responsabilidades en mi trabajo. No tengo la información necesaria para trabajar bien.	1
5.- Las personas con las que trabajo no comprenden mi rol. No comprendo el propósito de mi trabajo	1
C. CONFLICTO	
6.- Me siento atrapado en medio. Debo satisfacer demandas conflictivas.	1
7.- Estoy en desacuerdo con las personas en mi trabajo. Debo violar procedimientos para hacer mi trabajo.	1
D. POBRE TRABAJO DE EQUIPO	
8.- Mis compañeros de trabajo me subestiman. La dirección muestra favoritismo.	1
9.- La burocracia interfiere con la realización de mi trabajo. Las personas en mi trabajo compiten en vez de cooperar.	1
E. SOBRECARGA	
10.- Mi trabajo interfiere con mi vida personal.	1
11.- Tengo demasiadas cosas que hacer en muy poco tiempo. Debo trabajar en mi propio tiempo.	1
12.- Mi carga de trabajo es abrumadora.	2

F. ABURRIMIENTO	
13.- Tengo pocas cosas que hacer.	1
14.- El trabajo que realizo actualmente no está acorde con mi calificación. Mi trabajo no es desafiante.	1
15.- La mayoría del tiempo la utilizo en labores de rutina.	1
G. POBRE RETROALIMENTACIÓN	
16.- No sé qué es lo que hago bien o mal.	2
17.- Mi superior no me retroalimenta en mi trabajo. Obtengo la información demasiado tarde para utilizarla	1
18.- No veo los resultados de mi trabajo	1
H. CASTIGO	
19.- Mi superior es crítico.	2
20.- Los créditos por mi trabajo los obtienen otros. Mi trabajo no es apreciado.	1
21.- Soy culpado por los errores de otros.	2
I. ALINEACIÓN	
22.- Estoy aislado de los demás.	1
23.- Soy solo un eslabón en la cadena organizacional.	1
24.- Tengo poco en común con las personas con las que trabajo.	1
25.- Evito decirles a las personas donde trabajo y que cosa.	1
J. AMBIGÜEDAD	
26.- Las reglas están cambiando constantemente. No sé qué se espera de mí.	1
27.- No existe relación entre el rendimiento y el éxito.	1
28.- Las prioridades que debo conocer no están claras para mí.	1
K. AUSENCIA DE RECOMPENSAS	
29.- Mi trabajo no me satisface. Tengo realmente pocos éxitos	1
30.- El progreso en mi carrera no es lo que he esperado	1
31.- Nadie me respeta.	1
L. CONFLICTO DE VALORES	
32.- Debo comprometer mis valores.	1
33.- Las personas desaprueban lo que hago. No creo en la Institución.	1
34.- Mi corazón ni está en mi trabajo.	1

Maslach (1986).

Anexo 8. Fotos de la aplicación de los diferentes test.

IDENTIFICACION Y ABORDAJE DE LOS NIVELES DE ESTRES EN LA EMPRESA SINAIFARM

IDENTIFICACION Y ABORDAJE DE LOS NIVELES DE ESTRES EN LA EMPRESA SINAIFARM

Anexo 9. Fotos de la socialización de los test aplicados.

Anexo 10. Fotos del registro de asistencia de la socialización.

REGISTRO DE CAPACITACIONES

FECHA: 12 Febrero 2015 HORARIO: 08:30 - 9:30

TEMA: Socialización del plan preventivo de estrés		ENTREGA DE CERTIFICADOS <input type="checkbox"/> SI <input checked="" type="checkbox"/> NO	
INSTRUCTOR: Kristina Idrovo			
EMPRESA: SINAIFARM S.A			
TIEMPO DE CAPACITACIÓN: 1 h		TIPO: CHARLA	

NRO	APELLIDOS	NOMBRE	CARGO QUE OCUPA	No Cedula Identidad	FIRMA
	Luna	Jansom	Aux. Farmacia	010486017-5	
	Fernando	Vivar L	Coor. de Farmacia	0103101076	
	Narciso	Bravo Maria del Carmen	Inf. de Comercio	0102651098	
	PERALTE	AGUIAR CRISTIAN JAVIER	JEFE DE BODEGA	0603276508	
	Manibel	Cabrera Guaman	Aux. Farmacia	010600047-4	
	Diego	Vallejo	Aux. Bodega	010387437-6	
	Ana Maria	Martinez	Asist. Gerencia	0104147335	
	Graciela	Chuisaca A.	Jefe Farmacia	010252529-7	
	Bertha	Vanegas	Contadora	0104071451	
	Jorge	Manguino	Aux. Bodega	0006429814	
	Scarlet	León C	Servicio Client	010460441-8	
	Cisne	Beiro Tello	Auxilia Farmacia	010421692-4	
	Sandra	Malla L	Aux. Farmacia	0102802824	
	Ann	León	Auxiliar Limpia	0103257184	
	Angel	Morales	Auxiliar Fr	0104233624	

