

PROGRAMA DE GESTIÓN DE RIESGO PSICOSOCIAL

Informe diagnóstico de los factores de riesgo
psicosociales que se encuentran presentes en los
servidores públicos de la Universidad Pedagógica y
Tecnológica de Colombia

2016

INTRODUCCIÓN

La Universidad Pedagógica y Tecnológica de Colombia siguiendo los parámetros de la Política del Sistema Integrado de Gestión SIG, reconoce la importancia de crear un programa integral y sistemático de gestión de Riesgos Psicosociales, que garantice condiciones de salud y trabajo óptimas, fomentando la calidad de vida laboral de los trabajadores. Para ello es necesario identificar, evaluar y analizar la presencia de posibles factores de riesgo psicosociales, estableciendo si hay exposición a estos, para posteriormente intervenir sistemáticamente las variables que influyen en la dinámica de la organización, generando hábitos saludables que se anticipen a la aparición de malestar psicológico y físico, al tiempo que se busca mantener y mejorar la salud individual y colectiva de los trabajadores.

El Programa de Gestión de Riesgos Psicosociales de la UPTC, inicia en la exploración y contextualización de la organización que permite orientar los procesos posteriores. Posteriormente, la fase diagnóstica comprende la sensibilización, aplicación de los instrumentos de evaluación, consolidación de la información, análisis de resultados por procesos y decanaturas; y la emisión de un diagnóstico con su respectivo plan de intervención. Finalmente, la intervención consiste en la aprobación del cronograma, su ejecución y evaluación de resultados.

TABLA DE CONTENIDO

Contenido	
INTRODUCCIÓN.....	2
JUSTIFICACIÓN.....	4
OBJETIVOS	6
<i>General</i>	6
Específicos	6
METODOLOGÍA.....	9
Fase I: Análisis contextual	10
Fase II: sensibilización.....	13
Fase III. Administración de Cuestionarios	14
Fase IV. Tabulación de información	14
Fase V. Análisis de resultados y conclusiones.....	14
Datos Sociodemográficos	14
Condiciones Intralaborales	25
<i>Dominio liderazgo y relaciones sociales en el trabajo</i>	25
<i>Dominio de Control Sobre el Trabajo</i>	27
<i>Dominio de Demandas de Trabajo</i>	30
<i>Dominio Recompensas</i>	33
Condiciones Extralaborales	35
Sintomatología asociada al estrés.....	38
ESTRATEGIAS DE INTERVENCIÓN.....	39
ANEXO.....	41

JUSTIFICACIÓN

La evaluación de factores de riesgo psicosocial surge como una necesidad debido a los constantes cambios organizacionales a nivel social, político, económico y tecnológico que influyen en las condiciones laborales, debido a esto se ha evidenciado en diferentes estudios que la incidencia de las condiciones del trabajo y el estrés son dos factores que influyen como unas de las principales causas de enfermedades profesionales, por lo tanto ha surgido la necesidad de proteger la salud y el bienestar de los trabajadores donde las medidas de prevención en seguridad y salud en el trabajo adquieren gran importancia en el desarrollo de programas de gestión en prevención de riesgos (Charria , Sarsosa , & Arenas , 2011)¹.

Por lo tanto desde la perspectiva de las organizaciones el objetivo primordial es implementar políticas de calidad que establezcan una relación entre la buena salud de sus trabajadores y el mejoramiento en las condiciones de la calidad de esta, siendo una característica de las empresas modernas en las cuales se debe apoyar el desarrollo de buenas prácticas de salud laboral, incluyendo las mejoras en las condiciones laborales, el estado satisfacción y motivación del trabajador , visto como un derecho y una inversión de la empresa en la implementación de mejores condiciones de trabajo generando efectos positivos en la productividad de la organización (Ruiz , Garcia , Delclos, & Benavides , 2006)²

La Universidad Pedagógica y Tecnológica de Colombia (UPTC), comprometidos con la implementación de programas que generen hábitos y comportamientos seguros, que permitan la prevención de enfermedades de tipo laboral en los servidores públicos que puedan ser contraídas por la exposición a los diferentes riesgos inherentes a la actividad laboral; y dando cumplimiento a la Resolución 2646 de 2008 por la cual se establecen disposiciones y se definen responsabilidades para la identificación, evaluación, prevención, intervención y monitoreo permanente de la exposición a factores de riesgo psicosocial en el trabajo; para la determinación del origen de las patologías causadas por el estrés ocupacional, se ha implementado el programa de gestión de riesgo psicosocial, siendo indispensable conocer dichos riesgos para poder crear estrategias orientadas a la disminución y/o eliminación de los factores que puedan estar afectando la salud y la calidad de vida de los trabajadores.

¹ Charria O, Víctor H.; Sarsosa P, Kewy V.; Arenas O. Felipe(2011). Factores de riesgo psicosocial laboral: métodos e instrumentos de evaluación. Revista Facultad Nacional de Salud Pública, vol. 29, núm. 4, diciembre, 2011, pp. 380-391 Universidad de Antioquia. Colombia

² Ruiz, Carlos, García, Ana M., Delclós, G. Benavides, Fernando (2006). Salud laboral. conceptos y técnicas para la prevención de riesgos laborales. 3ª Ed. Editorial Masson.

El actual documento es un informe global del estado de la toda la Universidad en relación a los factores de riesgo psicosociales detectados por la batería del Ministerio de Protección Social. Se presentan las características sociodemográficas y ocupacionales, seguido del análisis de los factores de riesgo psicosocial intralaboral y extralaboral y por último el nivel riesgo en sintomatología asociado al estrés.

Para tener un diagnóstico con mayor precisión se ha realizado un análisis de información por dependencias y decanaturas que componen la Universidad Pedagógica y Tecnológica de Colombia la cual reposa en el programa de gestión de riesgo psicosocial de la oficina SIG, que se socializado los resultados pertinentes a cada proceso con su respectivo líder y equipo de trabajo.

OBJETIVOS

General

Desarrollar e implementar el programa de gestión de riesgo psicosocial en servidores públicos de la Universidad Pedagógica y Tecnológica de Colombia.

Específicos

- Identificar los factores de riesgo psicosocial a nivel intralaboral, extralaboral y sintomatología asociada al estrés en trabajadores de la UPTC.
- Evaluar los factores de riesgo psicosocial a nivel intralaboral y extralaboral a través de la aplicación de los cuestionarios de la batería del Ministerio de Protección Social.
- Analizar la presencia de posibles enfermedades asociadas a factores de riesgo psicosocial.
- Diseñar estrategias de intervención a partir de los factores de riesgo psicosocial identificados.

POBLACIÓN

La siguiente tabla muestra la información suministrada por el proceso de Talento Humano sobre el personal contratado a agosto 2016.

<u>VINCULACION</u>	<u>TOTAL</u>
Administrativo temporal	686
Catedra externa	61
Docente planta	531
Docentes ocasionales	630
Oficiales	169
Públicos	385
	<u>TOTAL</u>
	2462

La anterior población es la esperada para contestar la batería de riesgo psicosocial, con el que se daría cumplimiento del 100% al indicador de cobertura, tal como lo sugiere la resolución 2646 de 2008.

INSTRUMENTOS

Para la evaluación de los factores de riesgo psicosocial (intralaboral y extralaboral) el Ministerio de Protección Social en asociación con la Universidad Javeriana diseñó una batería de instrumentos cuyo objetivo es identificar y evaluar los factores de riesgo psicosocial en la población colombiana.

Esta batería se compone de 8 instrumentos a saber: Ficha de datos generales, Cuestionario de factores de riesgo psicosocial intralaboral (Forma A y B), Cuestionario de factores de riesgo psicosocial extralaboral, Guía para el análisis psicosocial de puestos de trabajo, dos Guías de entrevista semiestructuradas y de grupos focales para la evaluación de factores de riesgo psicosocial intralaboral y el Cuestionario para la evaluación de sintomatología asociada al estrés – tercera versión.

Para este diagnóstico se administró la ficha de datos generales, la cual contiene información sociodemográfica y ocupacional; el cuestionario de factores de riesgo psicosocial intralaboral (forma A y B) compuesto por 123 ítems y 97 ítems respectivamente y cuatro dominios (liderazgo y relaciones sociales en el trabajo, control sobre el trabajo, demandas del trabajo, recompensas); el Cuestionario de factores de riesgo psicosocial extralaboral conformado por 31 ítems y siete dimensiones (tiempo fuera del trabajo, relaciones familiares, comunicación y relaciones interpersonales, situación económica, características de la vivienda y su entorno, influencia del entorno extralaboral sobre el trabajo, desplazamiento vivienda-trabajo-vivienda) , y por último el cuestionario para la evaluación del estrés, con 31 ítems que evalúan sintomatología asociada a la presencia de estrés (fisiológica, intelectuales y laborales, comportamiento social, y psicoemocionales).

Para tener un diagnóstico con mayor precisión se ha realizado un análisis de información por dependencias y decanaturas que hacen parte de la Universidad Pedagógica y Tecnológica de Colombia. En primer lugar se presentan las características sociodemográficas y ocupacionales, seguido por el análisis de los factores de riesgo psicosocial intralaboral y extralaboral y por último el nivel riesgo en sintomatología asociado al estrés.

METODOLOGÍA

Fase I. Análisis contextual

Análisis de las variables contextuales a nivel interno y externo de la organización, a partir de la revisión documental normativa e institucional.

Fase II. Sensibilización

Realización de jornadas de sensibilización en cada una de las dependencias, con el objetivo de dar a conocer el programa de gestión de riesgos psicosociales a la comunidad universitaria, exponiendo los diferentes riesgos psicosociales a los cuales podrían estar expuestos, importancia de reconocerlos, evaluarlos, analizarlos e intervenirlos encaminados al mejoramiento de la calidad de vida intralaboral como extralaboral de los trabajadores.

Fase III. Administración de Cuestionarios

En esta fase se aplica la batería de riesgo psicosocial intralaboral (Forma A o B), cuestionario de factores de riesgo psicosocial extralaboral y el cuestionario para la evaluación del estrés – tercera versión. De igual forma se administra la ficha de datos generales, la cual permite caracterizar la población de trabajadores y empleados. Los medios utilizados son: aula virtual, salas de informática con el programa dispuesto por el Ministerio de protección Social – Universidad Javeriana y cuestionarios en físico.

Fase IV. Tabulación de información

Se califican los cuestionarios que se apliquen de manera manual, y los que se diligenciaron por medio del aula virtual para crear base de datos por procesos y dependencias.

Fase V. Análisis de resultados

Los riesgos psicosociales tienen la característica que son multicausales por esta razón es necesario analizar la información obtenida a través de numerosas fuentes y así establecer la relación existente entre las fuentes objetivas (datos estadísticos de ausentismo, capacitaciones, movilidad interna, etc.) y subjetivas (información suministrada por el trabajador por medio de cuestionarios, entrevistas, etc.) donde se reconocen los posibles efectos derivados. Este reconocimiento de variables es el resultado de la metodología de “triada metodológica”.

Fase VI. Socialización de los resultados

Socialización de resultados de la evaluación de los factores de riesgo psicosocial con las partes interesadas.

Fase I: Análisis contextual

Reclutamiento, selección y vinculación de personal

El proceso de Talento Humano es el encargado de la administración del recurso humano desde la etapa de selección y vinculación, hasta el retiro del servicio para el personal administrativo que labora en la Universidad, evidenciándose que no hay una convocatoria formalmente establecida hasta el momento, o publicada en el portal corporativo o en los diferentes medios de difusión para la convocatoria interna o externa de selección del personal que ocupe puestos administrativos al interior de la Universidad.

El proceso de selección y vinculación del personal docente está a cargo de Rectoría, Vicerrectoría Académica, Consejo Académico, Consejo de Facultad y Comités de Currículo. La selección del personal de docentes catedráticos y ocasionales, es por medio del BIE. Este proceso si cuenta con un procedimiento estandarizado que permite realizar: reclutamiento, selección y posterior vinculación.

Se evidencia la existencia de un proceso de asignación salarial docente, dicho proceso no existe en el sistema para el personal administrativo.

Formación y capacitaciones

Los formatos disponibles para realizar el diagnóstico de capacitación identifican las necesidades de cada trabajador, sin embargo la gestión del mismo es responsabilidad del jefe de cada dependencia, de modo que el éxito del plan de capacitación reposa en el buen diagnóstico de necesidades de formación hecha por cada coordinador de proceso.

Según informe de Talento Humano, para el año 2015 se realizaron 81 capacitaciones. Sin embargo, no hay un consolidado con información referente a la dependencia, el cargo y los resultados de las capacitaciones. Tampoco se sabe cuántas personas en total recibieron algún tipo de capacitación.

Programa de incentivos

Tiene como base: Acuerdo 021 de 1993, los Memorandos de Solicitudes Respetuosas, la Convención Colectiva de Trabajo y el Acuerdo 027 de 2008.

Dichos incentivos aplica a los Servidores Públicos de la Universidad Pedagógica y Tecnológica de Colombia que cumplen con los requisitos para el otorgamiento de los incentivos que han sido establecidos por los acuerdos internos, los memorandos de solicitudes respetuosas o la convención colectiva de trabajo, de acuerdo con la modalidad de vinculación a la Institución.

El plan de incentivos desarrollado durante el 2015 reporta las siguientes actividades:

- Celebración día internacional de la mujer,
- Celebración día de la secretaria,
- Celebración día del maestro,
- Celebración día del alumno,
- Celebración día del servidor público,
- Jornada de capacitación empleados públicos no docentes,
- Imposición de escudos según el tiempo de servicio,
- Conmemoración día de la universidad,
- Celebración día del niño y día del pensionado.

Adicional a las anteriores actividades, la Resolución No. 0443 de 2015, estableció las siguientes como parte del programa de bienestar e incentivos para Empleados públicos docentes y no docentes (excluye a administrativos temporales)

- Días de permiso Semana Santa
- Beca 90% por matriculas hijos de empleados públicos
- Días de permiso por tiempo de servicio
- Servicios médicos y odontológicos a beneficiarios, grupos culturales y deportivos
- Hora de estudio y permisos para posgrados
- Servicios de psicología y trabajo social, retiro asistido, celebración día de la familia
- Apoyo en calamidad
- Permiso actividades culturales,
- Permisos entrenamiento con fines de representación, juegos deportivos y recreativos, incentivo labores cierre de año.

Para los trabajadores oficiales se establecen:

- Salida por años de servicio - suministro de transporte, permiso por 5 días
- Salida por quince años de servicio- todo pago
- Beca 100% para pregrado el funcionario, hijos y conyugue
- Suministro de bono para útiles escolares

- Regalo de navidad
- Beca 100% para hijos de pensionados

Movilidad interna

El proceso de Talento Humano, refiere dos tipos de movimiento del personal:

1. Por necesidad del servicio declarada por algún proceso, se moviliza el personal al interior de la organización, donde Talento Humano designa a la persona indicada tomando como base la formación y experiencia relacionada en las hojas de vida.
2. La segunda modalidad es la reubicación laboral, originada por la emisión del concepto de medicina laboral, posteriormente, es el área de talento humano quien encuentra el puesto que cumpla con las condiciones requeridas para garantizar el bienestar de la persona a reubicar.

Según la información suministrada, en el año 2015 hubo 70 movimientos de personal, 50 de los cuales fueron originados por necesidades del servicio en tanto que los 20 restantes fueron motivados por reubicación laboral.

Adicionalmente, no hay un informe detallado que permita identificar el tipo de traslado, dependencia de salida y de ingreso, así como las altas o bajas en el personal de un semestre al otro (pues la contratación se realiza semestralmente) para determinar el índice de rotación. En este orden de ideas, si el índice es muy bajo, se produce un estancamiento y envejecimiento del personal de la Universidad en tanto que si es elevado, se presenta un alto flujo de personal que puede afectar negativamente a la estabilidad de la UPTC.

No hay un procedimiento establecido que regule y sistematice los procesos de movilidad laboral al interior de la Universidad, lo cual no permite seguir indicadores de rotación del personal.

Ausentismo

Hay evidencia de registro de ausencias por incapacidad superiores a 15 días por accidente de trabajo, enfermedad laboral, o enfermedad común. No se registran los permisos concedidos a los trabajadores o las incapacidades inferiores a 15 días.

A demás, hay ausencia de documento que consolide cuidadosamente el número total de días de ausencia en función del motivo, cargo, dependencia u otros aspectos de importancia para establecer el índice de ausentismo. Para el año 2015,

según el informe suministrado por talento humano, se presentaron 2053 días de ausencia laboral por enfermedad común.

Programa de gestión de carrera

La Universidad no cuenta en la actualidad con un sistema de promoción de carrera para el área administrativa que permita a sus trabajadores acceder a cargos de mayor responsabilidad, jerarquía y remuneración en función de sus capacidades y formación. En ese orden de ideas, no puede garantizarse una evolución en el ámbito profesional. No obstante, la UPTC se encuentra próxima a iniciar un proceso de reestructuración que permitirá al personal acceder a un nombramiento en la organización, garantizando un trabajo estable y disminuyendo el número de personas que actualmente tienen un contrato a término fijo.

Resolución de conflictos

Existe una resolución rectoral para cada seccional de la universidad que regula el funcionamiento de los comités de convivencia laboral, para la gestión y prevención del acoso laboral.

Fase II: sensibilización

Con el objetivo de dar a conocer el programa de gestión de riesgos psicosociales a la comunidad universitaria, exponiendo los diferentes riesgos psicosociales a los cuales podrían estar expuestos, importancia de reconocerlos, evaluarlos, analizarlos e intervenirlos encaminados al mejoramiento de la calidad de vida se realizó jornadas de sensibilización a un buen número de procesos y decanaturas que hacen parte de la Universidad. A demás se informó la importancia de participar en la contestación de la batería de riesgo psicosocial, y la confidencialidad de los datos suministrados.

Por otra parte, la circular 036 de 2016, menciona la creación del programa y la citación del día y lugar a cada uno de los funcionarios públicos de la sede Central. Se reforzó esta convocatoria por medio del correo institucional para garantizar que la información llegara a todos los interesados.

Para las seccionales, se hizo la sensibilización y se convocó por correos institucionales con el apoyo de las respectivas decanaturas.

Fase III. Administración de Cuestionarios

La administración de estos cuestionarios se hizo en dos momentos: uno vía virtual, y segundo en las salas de informática de forma magnética.

Fechas de recolección de la información:

- Vía web: mes de Junio por medio del aula virtual para toda la Universidad (incluida seccionales)
- Aulas de informática: del 11 al 19 de agosto sede Central y del 12 al 20 de septiembre en seccionales.

Fase IV. Tabulación de información

Para el análisis de la información los datos suministrados vía virtual, se analizaron con el programa office Excel, y los suministrados en las salas de informática se analizaron por medio del aplicativo del Ministerio de Protección Social.

Fase V. Análisis de resultados y conclusiones

Datos Sociodemográficos

Participantes

Tabla 1. Distribución de asistencia de los servidores públicos a la aplicación de la batería de riesgo psicosocial

Variables	Datos
<i>Número de participantes</i>	1744 (docentes, públicos, oficiales y administrativos temporales incluyendo Seccionales) distribuidos de la siguiente manera:

Seccional	Docentes	Administrativos
Tunja	598	673
Duitama	101	73
Sogamoso	130	103
Chiquinquirá	2	44

Porcentaje de asistencia

$$\frac{1744 \text{ participantes}}{2462 \text{ trabajadores}} * 100 = 71\%$$

El número total de participantes que contestaron la batería de riesgo psicosocial fue de 1744 servidores públicos, que representa el 71% de la población total ya que en la fecha en que se hizo dicha actividad (mes de agosto) se encontraban laborando 2462 servidores públicos.

Gráfica 1. Distribución porcentual de funcionarios públicos por sede que participaron en el diligenciamiento de la batería de riesgo psicosocial

La gráfica 1 muestra que del total de los asistentes, el 73% estuvo representado por la sede Tunja, seguido con un 13% de la seccional Sogamoso, Duitama con un 10% y el 4% por la seccional Chiquinquirá. Estos porcentajes son proporcionales al tamaño de cada sede.

Gráfica 2. Distribución porcentual de género

En relación al género, la gráfica 2 muestra que el 57% estuvo representado por el sexo femenino correspondiente a 989 mujeres; mientras que el sexo masculino estuvo representado con 755 hombres que corresponde al 43% del total de los asistentes.

Edad

Tabla 2. Frecuencia de grupos de edad de servidores públicos

Grupo de edad	Frecuencia
19 y 27 años	133
28 y 35 años	327
36 y 43 años	422
44 y 51 años	403
52 y 59 años	298
Más de 60 años	126
No responde	18

Gráfica 3. Distribución porcentual de grupos de edades de servidores públicos de la UPTC

La edad que más predomina en los servidores públicos de la UPTC está representada por los adultos intermedios (de 41 a 60 años) con un porcentaje de 51,6% seguido de los adultos jóvenes (de los 20 a los 40 años) con un porcentaje de 41,2%. Los adultos mayores (personas de más de 60 años) están representados en 6,2%.

Escolaridad

Tabla 3. Frecuencia de la escolaridad de los funcionarios públicos de la UPTC

Escolaridad	Frecuencia
Post-grado completo	856
Profesional completo	246
Bachillerato completo	152
Técnico / tecnológico completo	134
Post-grado incompleto	133
Bachillerato incompleto	68
Profesional incompleto	67
Técnico / tecnológico incompleto	59
Primaria completa	12
Primaria incompleta	11
Primaria completa	3
No responde	3

Gráfica 4. Distribución porcentual de la escolaridad de los servidores públicos de la UPTC

La tabla 4 muestra que el 49% de los servidores públicos cuentan con estudios de post-gradados, seguido del 14% que con profesionales. Esto indica que por cada trabajador profesional que labora en la institución hay aproximadamente 4 trabajadores que cuentan con post-gradado.

Estado civil

Tabla 4. Frecuencia del estado civil de los servidores públicos

Estado civil	Frecuencia
Casado(a)	727
Soltero(a)	536
Unión libre	272
Separado(a)	111
Divorciado (a)	63
Viudo(a)	31
Sacerdote / monja	3
no responde	1

Gráfica 5. Distribución porcentual del estado civil de los servidores públicos de la UPTC

El 42% de los servidores públicos de la UPTC son casados, seguido de los solteros con un 31% y en un tercer lugar se encuentran los que están en unión libre con un 16%.

Tipo de vivienda

Tabla 5. Frecuencia del tipo de vivienda de los trabajadores de la Universidad

Tipo de vivienda	Frecuencia
Familiar	431
En arriendo	508
Propia	803

Gráfica 6, Distribución porcentual del tipo de vivienda de los trabajadores de la Universidad

En la gráfica anterior (grafica 6) muestra que el 46% de los servidores públicos tienen casa propia, el 29% vive en arriendo y el 25% viven en casa familiar. Esto indica que por cada funcionario que vive en arriendo hay aproximadamente dos que tiene casa propia.

Estrato

Tabla 6. Frecuencia del estrato de los servidores públicos de la UPTC

Estrato	Frecuencia
Estrato 1	33
Estrato 2	264
Estrato 3	395
Estrato 4	214
Estrato 5	65
Estrato 6	2
Finca	4
NS/NR	767

Gráfica 7. Distribución porcentual del estrato de los servidores públicos de la UPTC

En cuanto al estrato el 44% no respondieron o no sabían a qué estrato corresponde el lugar de su vivienda. En relación a los que contestaron este ítem, el estrato que predomina es el 3 con un 23%, seguido del estrato 2, con un 15% y en tercer lugar se encuentra el estrato 4, con un 12%. Se evidencia que el estrato 1 y el estrato 6, es muy bajo el porcentaje.

Información relacionada con la empresa

Tipo de contrato

Tabla 7. Frecuencia tipo de contrato

Cooperado (cooperativa)	1
Orden de prestación de servicios	16
NS/NR	151
Temporal de menos de 1 año	272
Término indefinido (de planta o de libre nombramiento y remoción)	483
Temporal de 1 año o más	821

Gráfica 8. Distribución porcentual tipo de contrato de los trabajadores de la Universidad

El tipo de contrato que más predomina en la Universidad es administrativo temporal de más de un año con un 47%, seguido de término indefinido con el 27,69% y en tercer lugar se encuentran los temporales con menos de un año de duración con un 15,06%.

Antigüedad en la empresa

Tabla 8. Frecuencia de la antigüedad en la empresa en años

Antigüedad en la empresa en años	Frecuencia
0 y 6 años	777
7 a 12 años	325
13 a 18 años	287
19 a 24 años	166
25 a 30 años	51
31 a 36 años	54
37 a 42 años	27
43 a 48 años	9

Gráfica 9. Distribución porcentual de la antigüedad de los servidores públicos en la empresa

La gráfica 9, muestra que 46% de los funcionarios públicos llevan menos de 6 años laborando en la institución, el 19% lleva entre 7 a 12 años, y en un tercer lugar se encuentran los funcionarios que llevan entre 13 a 18 años. Esto está relacionado a las edades que predomina en la institución (adulto intermedio y adulto joven), además del tipo de contratación.

Antigüedad en el cargo

Tabla 9. Frecuencia de la antigüedad en el cargo en años

Antigüedad en el cargo en años	Frecuencia
0 y 6 años	944
7 a 12 años	321
13 a 18 años	223
19 a 24 años	105
25 a 30 años	21
31 a 36 años	34
37 a 42 años	17
43 a 48 años	4

Gráfica 10. Distribución porcentual de la antigüedad de los servidores públicos en el cargo

De acuerdo a la gráfica 10, el 57% llevan entre 0 a 6 años en el mismo cargo, seguido de un 19% que llevan entre 7 a 12 años y en tercer lugar esta de 13 a 18 años con un 13%. No se ven diferencias significativas con el tiempo que llevan en la empresa.

Condiciones Intralaborales

Los factores de riesgo psicosocial intralaborales se refieren a factores internos de la organización que afectan la salud física y mental de las personas, estas condiciones se componen por dominios y dimensiones. Dentro de los dominios se encuentran: las demandas del trabajo, el control sobre el trabajo, el liderazgo y las relaciones sociales en el trabajo y la recompensa.

Dominio liderazgo y relaciones sociales en el trabajo.

Tabla 10. Dominio liderazgo y relaciones sociales en el trabajo.

Dominio	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Liderazgo y relaciones sociales en el trabajo	Aspectos relacionados con la interacción de superiores y colaboradores, cuyas características influyen en las formas de desarrollar la actividad laboral.	39%	19%	42%

Este dominio hace referencia a los aspectos relacionados con la interacción entre superiores y colaboradores, cuyas características influyen en las formas de desarrollar la actividad laboral, también tiene en cuenta las relaciones con otras personas haciendo referencia a las características de las mismas, aspectos funcionales, el trabajo en equipo y el apoyo social. Como se aprecia en la tabla 3 el 39% riesgo alto y 19% riesgo medio calificaron negativamente los aspectos relacionados con el liderazgo y las relaciones sociales.

Es importante intervenir este dominio ya que representa una posible fuente de estrés, en las personas que lo calificaron negativamente.

Los resultados obtenidos en cada una de las dimensiones que conforman este dominio aparecen a continuación:

Tabla 11. Riesgo percibido frente a dimensiones que componen el liderazgo y las relaciones sociales en el trabajo

Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Características del liderazgo	Atributos de la gestión de los subordinados en relación con la ejecución del trabajo,	37%	24%	40%

consecución de resultados, interacción y formas de comunicación con la jefatura.		Riesgo alto	Riesgo medio	Riesgo bajo
Dimensión:	Definición			
Relaciones sociales en el trabajo	Interacción que se establece con otras personas en el trabajo, posibilidad de establecer contacto con otras personas, interacciones, apoyo social, trabajo en equipo, cohesión.	45%	20%	35%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Retroalimentación del desempeño	Describe la información que un trabajador recibe sobre la forma como realiza su trabajo.	39%	17%	45%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Relación con los colaboradores - Forma A (nivel de riesgo)	Gestión de los subordinados en relación con la ejecución del trabajo, consecución de resultados, resolución de conflictos y participación. Además, se consideran las características de interacción y formas de comunicación con la jefatura.	5%	3%	92%

a) Características de Liderazgo

Se refiere a las características de la gestión de los jefes inmediatos en relación con la planificación y asignación del trabajo, consecución de resultados, resolución de conflictos, participación, motivación, apoyo, interacción y comunicación con sus colaboradores. En la tabla se puede apreciar que esta dimensión constituye como fuente de riesgo alto el 37%, 24% riesgo medio refiriendo que en algún momento puede ser motivo de generación de dificultades en el desempeño de su trabajo. Las posibles causas pueden estar relacionadas en:

- La gestión que realiza el jefe, dificulta la consecución de resultados o la solución de problemas que se puedan generar en el trabajo, provocando sentimientos de frustración, inconformidad y dudas en los procedimientos establecidos.
- Los canales de comunicación entre jefe y superiores no son eficientes o claros, lo que ocasiona ambigüedades en las funciones y responsabilidades de los trabajadores.
- El apoyo social que proporciona el jefe a sus colaboradores es deficiente o escaso.

b) Relaciones sociales en el trabajo

Hace referencia a la posibilidad de establecer relaciones sociales con los demás trabajadores, con calidad, trabajo en equipo y que sea una fuente de apoyo social en caso de eventualidades. Para el 45% de las personas que contestaron la batería, existen dificultades en la interacción con los compañeros. El 20% refiere que hay situaciones que

llegarían a generar dificultades en las relaciones interpersonales. Los motivos que podrían estar causando este riesgo son:

- Se da un trato irrespetuoso, agresivo, hostil o de indiferencia entre compañeros, afectando el clima laboral.
- Se presenta una restringida o poco apoyo social por parte de los compañeros o el apoyo que se recibe es ineficaz.
- Hay dificultad en el trabajo en equipo.
- Se presenta poca integración en el grupo de trabajo.

En general el 65% (riesgo alto más riesgo medio) manifiesta algún tipo de desagrado en esta dimensión por lo que es importante generar acciones de intervención en este tema.

c) Retroalimentación del desempeño

Describe la información que un trabajador recibe sobre la forma como realiza su trabajo; Esta información le permite identificar sus fortalezas y debilidades y tomar acciones para mantener o mejorar su desempeño. Frente a esta dimensión se encuentra que: el 39% está inconforme en este aspecto, debido a la inexistencia de retroalimentación o porque el jefe no se da cuenta de los logros obtenidos en la ejecución de las funciones asignadas o es inútil para el mejoramiento del trabajo. El 17% que corresponde a riesgo medio, menciona que en ocasiones se omite esta retroalimentación por parte del superior.

d) Relación con los colaboradores

Hace referencia a la percepción que tienen los jefes a cerca del desempeño, resultados, resolución de conflictos de sus colaboradores, mostrando un 5% en alto riesgo y un 3% en riesgo medio. Es de resaltar que el 92% muestran que esta dimensión está en riesgo bajo; entendido como la satisfacción que sienten los jefes de sus colaboradores en relación a su desempeño, consecución de resultados, apoyo social.

Dominio de Control Sobre el Trabajo

Tabla 12. Dominio de Control Sobre el Trabajo

Dominio	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Control sobre el trabajo	Posibilidad que el trabajo ofrece a los colaboradores para influir y tomar decisiones sobre los diferentes elementos que intervienen en su ejecución.	41%	22%	37%

Este dominio hace referencia a la posibilidad que el trabajo ofrece a los colaboradores para influir y tomar decisiones sobre los diferentes elementos que intervienen en su ejecución. Se compone de los siguientes aspectos: La iniciativa y autonomía, el uso y el desarrollo de habilidades y conocimientos, la participación y manejo de cambio, la claridad de rol y la capacitación. Todos estos componentes le permiten a los sujetos posibilidad de influir sobre su trabajo.

La tabla 5 muestra que el 41% tiene poca influencia en la toma de decisiones en los elementos que hacen parte en la ejecución de su trabajo indicando que tiene una importante posibilidad de asociación con respuestas de estrés alto. El 22% menciona un riesgo medio en el que se esperarí una respuesta de estrés moderada.

Tabla 13. Riesgo percibido frente a dimensiones que componen el control sobre el trabajo

Dimensión:	Definición	Riesgo Alto	Riesgo medio	Riesgo bajo
a. Claridad de rol	Atributos de la gestión de los jefes inmediatos en relación con la planificación y asignación del trabajo, consecución de resultados, resolución de conflictos, participación, motivación, apoyo, interacción y comunicación con sus colaboradores.	48%	14%	38%
b. Capacitación	Se entiende por las actividades de inducción, entrenamiento y formación que la organización brinda al trabajador con el fin de desarrollar y fortalecer sus conocimientos y habilidades.	52%	18%	30%
c. Participación y manejo del cambio	Se entiende como el conjunto de mecanismos organizacionales orientados a incrementar la capacidad de adaptación de los trabajadores a las diferentes transformaciones que se presentan en el contexto laboral.	41%	19%	40%
d. Oportunidades para el uso y desarrollo de habilidades y conocimientos	Conjunto de mecanismos organizacionales orientados a incrementar la capacidad de adaptación de los colaboradores a las diferentes transformaciones que se presentan en el contexto laboral.	28%	22%	51%

Dimensión:	Definición	Riesgo Alto	Riesgo medio	Riesgo bajo
e. Control y autonomía sobre el trabajo	Se refiere al margen de decisión que tiene un individuo sobre aspectos como el orden de las actividades, la cantidad, el ritmo, la forma de trabajar, las pausas durante la jornada y los tiempos de descanso.	27%	26%	47%

a) Claridad de Rol

Es la definición y comunicación del papel que se espera que el trabajador desempeñe en la organización, específicamente en torno a los objetivos del trabajo, las funciones y resultados, el margen de autonomía y el impacto del ejercicio del cargo en la empresa. El 48% de los colaboradores consideran que es una fuente de niveles de estrés alto y el 14% considera que estas situaciones provocan respuestas de estrés moderado, debido a que hay poca claridad en torno a las funciones asignadas, objetivos del cargo, grado de autonomía que poseen y el impacto que tiene su labor en la organización.

b) Capacitación

Como se observa en la anterior tabla, el 52% de los colaboradores reflejan un alto riesgo y el 18% riesgo medio. Se podría considerar que hay poca o nula existencia en la gestión de algunos líderes o jefes en relación a la capacitación y formación que necesitan sus colaboradores para el óptimo desempeño de sus funciones. Por otro lado, algunos trabajadores manifiestan que si han recibido capacitaciones pero estas no responden a las necesidades de formación necesario para el cumplimiento de sus funciones.

c) Participación y Manejo del Cambio

Como puede apreciarse los trabajadores en su mayoría con 64% consideran que en la organización son tenidos en cuenta y son informados de manera clara, suficiente y oportuna acerca de los diferentes cambios que se generan en el contexto laboral; en estos grupos los resultados de esta dimensión implican una intervención mínima, ya que no se constituye como un factor de riesgo.

d) Oportunidades de Desarrollo y Uso de Habilidades y Conocimientos

Esta dimensión es entendida como el conjunto de mecanismos organizacionales orientados a incrementar la capacidad de adaptación de los colaboradores a las diferentes transformaciones que se presentan en el contexto laboral. El 28% refiere un alto riesgo y el 22% riesgo medio, por lo que se puede explicar por:

- El trabajador no tiene información clara y suficiente acerca de los cambios que se van a dar en la organización.
- Para los cambios que los trabajadores escuchan que se van a dar en la empresa, no se tienen en cuenta las opiniones de ellos.
- Los cambios afectan negativamente la realización del trabajo.

e) Control y Autonomía sobre el Trabajo

Se refiere al margen de decisión que tiene un individuo sobre aspectos como el orden de las actividades, la cantidad, el ritmo, la forma de trabajar, las pausas durante la jornada y los tiempos de descanso. En este orden de ideas el 27% ponen en alto riesgo esta dimensión y un 26% en riesgo medio debido a posiblemente a:

- Las decisiones en relación a la autonomía y los tiempos establecidos, el ritmo y el orden para ejecutar algún trabajo no es controlado por el trabajador.
- Debido a la cantidad de trabajo hay pocas oportunidades de tomar descansos durante las jornadas laborales.

Dominio de Demandas de Trabajo

Tabla 14. Riesgo percibido frente a dominio de Demandas de Trabajo

Dominio:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Demandas del trabajo	Se relaciona con las exigencias que el trabajo impone al individuo. Pueden ser de distinta naturaleza, como cuantitativas, cognitivas o mentales, emocionales, de responsabilidad, del ambiente físico laboral y de la jornada de trabajo.	33%	22%	45%

Las demandas del trabajo hacen alusión a las exigencias que el trabajo impone al individuo. Se clasifican en varias categorías como son, demandas ambientales, cognitivas o mentales, emocionales y de la jornada de trabajo. Según los entrevistados el 33% considera que este dominio representa un alto riesgo de desencadenar estrés negativo y el 22% podría llegar a presentar síntomas de estrés a causa de dichas demandas. En la tabla siguiente se presenta cada dimensión con mayor detalle.

Tabla 15. Riesgo percibido frente a dimensiones que componen las demandas sobre el trabajo

Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Demandas ambientales y de esfuerzo físico	Condiciones del lugar de trabajo y carga física que involucran las actividades que se desarrollan, que bajo ciertas circunstancias exigen del individuo un esfuerzo de adaptación.	39%	23%	38%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo

Demandas emocionales	Situaciones afectivas y emocionales propias del contenido de la tarea que tienen el potencial de interferir con los sentimientos y emociones del trabajador.	27%	21%	52%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Demandas cuantitativas	Exigencias relativas a la cantidad de trabajo que se debe ejecutar, en relación con el tiempo disponible para hacerlo.	21%	23%	56%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Influencia del trabajo sobre el entorno extralaboral	Condición que se presenta cuando las exigencias de tiempo y esfuerzo que se hacen a un individuo en su trabajo, impactan su vida extralaboral (familia, social, etc).	36%	22%	43%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Exigencias de responsabilidad del cargo	Conjunto de obligaciones implícitas en el desempeño de un cargo cuyos resultados no pueden ser transferidos a otras personas. (Responsabilidad por resultados, dirección, bienes, información confidencial, etc.)	13%	15%	72%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Demandas de carga mental -	Exigencia del procesamiento cognitivo que implica la tarea y que involucra procesos mentales superiores de atención, memoria y análisis de información para generar una respuesta. (cantidad, complejidad, detalle)	26%	20%	54%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Consistencia del rol cargo	Compatibilidad o consistencia entre las diversas exigencias relacionadas con los principios de eficiencia, Calidad técnica y ética, propios del servicio o producto que tiene un trabajador en el desempeño de su cargo.	23%	19%	58%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Demandas de la jornada de trabajo	Exigencias del tiempo laboral que se hacen al individuo en términos de la duración de la jornada, así como los periodos destinados a pausas y descansos.	36%	15%	50%

a) Demandas ambientales y de esfuerzo físico

Las demandas ambientales y de esfuerzo físico de la ocupación se refiere a las condiciones del lugar de trabajo y a la carga física necesarias para la ejecución del trabajo, que bajo ciertas circunstancias se necesitan de un proceso de adaptación; como las condiciones de tipo físico (ruido, iluminación, temperatura, ventilación), químico, biológico (virus, bacterias, hongos o animales), de diseño del puesto de trabajo, de saneamiento (orden y aseo), de carga física y de seguridad industrial. Teniendo en cuenta la tabla 8, el 39% de riesgo alto y el 23% riesgo medio de los trabajadores consideran que las condiciones del lugar de trabajo son inadecuadas o sus tareas le implican un esfuerzo físico o adaptativo que genera importante molestia, fatiga o preocupación, o que afecta negativamente su desempeño por esta razón se hace indispensable el diseño de acciones que permiten lograr un mejor control sobre este factor de riesgo.

b) Demandas emocionales

Hace referencia a las situaciones afectivas y emocionales propias del contenido de la tarea que tienen el potencial de interferir con los sentimientos y emociones del trabajador. Al estar expuesto a situaciones afectivas o emocionales requiere el desarrollo de la empatía (capacidad de ponerse en los zapatos del otro) y autocontrol de emociones (capacidad para controlar sentimientos de tal manera que no afecte el desempeño laboral). Según la tabla 8, el 27% referente a alto riesgo considera que la exposición constante a situaciones emocionales lo conlleva a realizar una transferencia de dichos sentimientos alterando sus estados de ánimo, además de estar expuesto a situaciones vulnerables como violencia o amenazas de la integridad. El 21% referente a riesgo medio considera que las situaciones emocionales podrían llegar a alterar su estado de ánimo.

c) Demandas cuantitativas

Alude a la relación existente entre la cantidad de trabajo y el tiempo permitido para su ejecución. El 21% de los trabajadores correspondiente a alto riesgo consideran esta dimensión como fuente de estrés alto debido a que el tiempo determinado para realizar las tareas asignadas es insuficiente y por lo tanto deben trabajar a un ritmo más acelerado (trabajar bajo presión), además de reducir la cantidad de pausas activas durante la jornada. El 23% hace referencia a riesgo medio, indicando que esta dimensión es generadora de estrés pero aun es manejable.

d) Influencia del trabajo sobre el entorno extralaboral

Esta dimensión se define como la condición que se presenta cuando las exigencias de tiempo y esfuerzo que se hacen a un individuo en su trabajo, impactan su vida extralaboral (familia, social, etc). Según la tabla 8, el 36% de los trabajadores asociado a alto riesgo (fuente generadora de niveles altos de estrés) y el 22% asociado a riesgo medio lo

asocian a factor de riesgo debido a que por las altas demandas de tiempo y esfuerzo del trabajo han presentado dificultades a nivel familiar o consideran que su círculo social se ha visto afectado.

e) Exigencias de responsabilidad del cargo

Esta dimensión considera la percepción que tienen los jefes y líderes de procesos en la responsabilidad por resultados, dirección, bienes, información confidencial, salud y seguridad de otros, que tienen un impacto importante en el área (sección), en la empresa o en las personas. Adicionalmente, los resultados frente a tales responsabilidades están determinados por diversos factores y circunstancias, algunas bajo el control y otras fuera del control del trabajador. El 13% considera que es un alto riesgo para generar niveles de estrés altos y un 15% considera que es riesgo medio es decir que los niveles de estrés son moderados, debido a que la responsabilidad de todo el proceso es directamente de este trabajador, deben supervisar y atender por la seguridad de personal, manejo de dinero o bienes de alto valor, manejo de información confidencial.

f) Demandas de carga mental:

Las exigencias de carga mental se refieren a las demandas de procesamiento cognitivo en el que intervienen procesos mentales superiores como la atención, concentración, memoria, razonamiento para hacer análisis de información para emitir un concepto. En la tabla anterior, el 26% de los trabajadores consideran que las tareas asignadas le generan un alto riesgo de generar niveles de estrés altos y el 20% riesgo medio es decir niveles de estrés moderados debido a requieren de un importante esfuerzo mental (memoria, atención, concentración) o que la información analizada o sobre la cual deben trabajar es excesiva, compleja o detallada o se presenta de forma simultánea.

g) Demandas de la jornada de trabajo

Las demandas de la jornada de trabajo se refieren a las exigencias del tiempo laboral que se hacen al individuo en términos de la duración y el horario de la jornada. El 36% lo califica como un factor de riesgo alto y el 15% en riesgo medio, debido a que se trabaja en turnos nocturnos, con jornadas prolongadas o sin pausas claramente establecidas, o se trabaja durante los días previstos para el descanso.

Dominio Recompensas

Tabla 16. Dominio Recompensas

Dominio:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Recompensas	Se refiere a la retribución que el trabajador obtiene a cambio de sus contribuciones a sus esfuerzos laborales.	46%	22%	31%

Este dominio hace referencia a la retribución que el trabajador obtiene a cambio de sus contribuciones o esfuerzos laborales. Comprende: retribución financiera, de estima (compensación psicológica, que comprende el reconocimiento del grupo social y el trato justo en el trabajo) y de posibilidades de promoción y seguridad en el trabajo. Otras formas de retribución son las posibilidades de educación, la satisfacción y la identificación con el trabajo y con la organización. En este sentido el 46% de los trabajadores consideran que es un factor de alto riesgo y un 22% reflejan un riesgo medio.

Tabla 10. Riesgo percibido frente a dimensiones que componen las recompensas

Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Recompensas derivadas de la pertenencia a la organización y del trabajo que se realiza	Se compone de estos elementos: financiera (compensación económica por el trabajo), de estima (compensación psicológica, que comprende el reconocimiento del grupo social y el trato justo en el trabajo) y de posibilidades de promoción y seguridad en el trabajo.	48%	17%	35%
Reconocimiento y compensación	Conjunto de retribuciones que la organización le otorga al trabajador en contraprestación por el esfuerzo realizado, como las posibilidades de educación, la satisfacción y la identificación con el trabajo y la organización.	45%	17%	38%

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

Se compone de la retribución financiera (compensación económica por el trabajo), de estima (compensación psicológica, que comprende el reconocimiento del grupo social y el trato justo en el trabajo) y de posibilidades de promoción y seguridad en el trabajo. La tabla 10 muestra que el 48% de los trabajadores señalan esta dimensión como un factor de riesgo alto y el 17% como riesgo medio debido a los trabajadores perciben una inestabilidad laboral en la institución o no se sienten a gusto o están poco identificados con la tarea que realizan. Además el salario está por debajo de las expectativas del trabajador.

b) Reconocimiento y compensación

Es el conjunto de retribuciones que la organización le ofrece al trabajador en contraprestación al esfuerzo realizado en el trabajo como reconocimiento, acceso a los servicios de bienestar y/ posibilidades de desarrollo en términos de educación o ascensos. En la tabla 10 se muestra que el 45% lo consideran como un factor de alto riesgo y un 17% riesgo medio debido a que consideran que la Institución descuida el bienestar de los trabajadores o no se considera el desempeño del trabajador para tener oportunidades de desarrollo.

Condiciones Extralaborales

Las condiciones extralaborales se refieren a los factores que son independientes de la organización como el entorno familiar, social y económico; así como las condiciones del lugar de vivienda, los cuales afectan la salud y el bienestar de la persona. Se encuentran las dimensiones de: tiempo fuera del trabajo, relaciones familiares, comunicación y relaciones interpersonales, situación económica del grupo familiar, características de la vivienda y de su entorno, influencia del entorno extralaboral sobre el trabajo, y desplazamiento - trabajo - vivienda. A continuación, se presentan los resultados obtenidos frente al riesgo percibido de las Condiciones Extralaborales.

Tabla 17. *Riesgo percibido frente a dimensiones de los factores extralaborales*

Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Tiempo fuera del trabajo	Tiempo que el trabajador dedica a actividades diferentes al trabajo para descansar, compartir con familia, amigos, atender responsabilidades domésticas, actividades de recreación y ocio.	31%	21%	48%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Relaciones familiares	Propiedades que caracterizan las interacciones del individuo con su núcleo familiar.	7%	9%	84%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Comunicación y relaciones interpersonales	Cualidades que caracterizan la comunicación e interacciones del individuo con sus allegados y amigos.	34%	19%	46%

Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Situación económica del grupo familiar	Disponibilidad de medios económicos para que el trabajador y su grupo familiar cubran sus gastos básicos.	36%	23%	41%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Características de la vivienda y de su entorno	Condiciones de infraestructura, ubicación y entorno de las instalaciones físicas del lugar habitual de residencia del trabajador y de su grupo familiar.	39%	15%	47%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Influencia del entorno extralaboral sobre el trabajo	Influencia de las exigencias de los roles familiares y personales en el bienestar y en la actividad laboral del trabajador.	29%	21%	51%
Dimensión:	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Desplazamiento vivienda – trabajo – vivienda -	Condiciones en que se realiza el traslado del trabajador desde su sitio de vivienda hasta su lugar de trabajo y viceversa. Facilidad y comodidad del transporte y duración del recorrido.	23%	21%	55%

a) Tiempo fuera del trabajo

Hace referencia a todas las actividades diferentes al trabajo en la que se desenvuelve el trabajador como descansar, compartir con familia y amigos, atender responsabilidades personales o domésticas, realizar actividades de recreación y ocio. Según la tabla 11, el 31% menciona esta dimensión de alto riesgo, es decir es una fuente generadora de estrés el 21% lo califica como riesgo medio. Las causas pueden estar relacionadas a que la cantidad de tiempo, destinado al descanso y recreación es limitada o insuficiente o la como calidad de este para compartir con la familia/ amigos, o para atender asuntos personales o domésticos es limitada o insuficiente, por la cantidad de trabajo que tiene.

b) Relaciones familiares

Relacionado a las interacciones que el trabajador tiene con su núcleo familiar. Según la tabla el 7% manifiesta dificultades en estas interacciones que le causan niveles de estrés altos, el 9%, dice ser un riesgo medio. Estas dificultades podrían estar sustentadas en relaciones con familiares conflictivas o la ayuda (apoyo social) que el trabajador recibe de sus familiares es inexistente o pobre.

Es de resaltar que un gran porcentaje (84%) menciona que esta dimensión es de bajo riesgo bajo, lo que nos indica que la mayoría de trabajadores encuentran el apoyo necesario de sus respectivos núcleos familiares.

c) Comunicación y relaciones interpersonales

Cualidades que determinan la comunicación asertiva e interacciones del trabajador con sus allegados y amigos. El 34% de los trabajadores mencionan que esta dimensión es de alto riesgo, y el 19% está en riesgo medio. Puede explicarse a que las relaciones con amigos no se consideran de calidad, o el apoyo es escaso, o el trabajador considera que no tiene amigos.

d) Situación económica del grupo familiar

Se relaciona a la solvencia económica que el trabajador y su grupo familiar cuenta para resolver sus gastos básicos, evidenciándose que el 36% de los trabajadores señalan esta dimensión como un generador alto de fuente de estrés; debido a que los ingresos familiares son insuficientes para costear las necesidades básicas del grupo familiar; o existen deudas económicas difíciles de solventar; el 23% lo resalta como riesgo medio.

e) Características de la vivienda y de su entorno

Menciona las características de la vivienda en términos de infraestructura, posibilidad de descanso, ubicación geográfica y condiciones del barrio del lugar de residencia. El 39% de los funcionarios señalan esta dimensión de alto riesgo, el 15% la ubican como riesgo medio. Podría explicarse a que las condiciones de la vivienda del trabajador son inseguras; o su entorno obstaculiza el descanso y la comodidad del trabajador y su grupo familiar o la ubicación de la vivienda dificulta el acceso a vías transitables, a medios de transporte o a servicios de salud.

f) Influencia del entorno extralaboral sobre el trabajo

Hace referencia al influjo que ocasiona los compromisos extralaborales en el cumplimiento de los deberes laborales. El 29% de los trabajadores la resaltan como un factor de riesgo alto y el 21% la señalan como riesgo medio. Estos porcentajes pueden explicarse a que las situaciones de la vida familiar o personal del trabajador afectan su bienestar, rendimiento laboral o sus relaciones con otras personas en el trabajo.

g) Desplazamiento vivienda – trabajo – vivienda

Hace alusión a los medios de transporte empleados para movilizarse para llegar al trabajo, y para llegar a la vivienda, así como el tiempo empleado en ellos. Para el 23% de los trabajadores esta dimensión constituye un factor de riesgo alto, y para el 21% es riesgo medio. Sus manifestaciones sugieren que las condiciones en que se realiza el traslado del trabajador desde su sitio de vivienda hasta su lugar de trabajo y viceversa no son las mejores condiciones, ya que algunos trabajan en ciudades diferentes al de la ubicación de la vivienda.

Sintomatología asociada al estrés

Tabla 18. Sintomatología asociada al estrés

Dimensión	Definición	Riesgo alto	Riesgo medio	Riesgo bajo
Sintomatología asociada al estrés	Se refieren a aquellos síntomas fisiológicos, de comportamientos sociales y laborales, intelectuales y psico-emocionales del estrés. Los anteriores componentes evalúan síntomas específicos que se reflejan en el cuestionario para la evaluación del estrés.	39,8%	20,5%	39,6%

Se conoce como estrés a aquella sensación de tensión o amenaza, provocada por diversos factores que exigen una demanda mayor a la que se piensa que se puede afrontar. Estos factores, conocidos como estresores, abarcan distintos eventos de la vida cotidiana. Se puede sentir estrés ya sea por cambios de la vida, presiones, tensiones, noticias, frustraciones, conflictos, entre otras muchas causas; que son respuestas fisiológicas y necesarias para poder dar solución a un sinnúmero de eventualidades que se presentan a lo largo de nuestras vidas.

Cuando estos niveles de estrés no bajan, y por el contrario se convierte en un modo de vivir da aparición al estrés negativo que están asociados al Síndrome de Burnout o de agotamiento laboral, (niveles de estrés altos y muy altos por un tiempo prolongado), con consecuencias negativas a nivel individual y organizacional, y se caracteriza por agotamiento emocional, actitud fría y despersonalizada y baja realización/logro profesional o personal, sensación de desgaste, sobreesfuerzo físico, agotamiento y fatiga (sensación de ya no poder dar más de sí mismo).

Para poder hacer esta clasificación entre el estrés positivo (motivador e impulsador del desarrollo de las funciones) al estrés negativo es necesario complementar el diagnóstico con:

- Cuestionario para la identificación de estrategias de afrontamiento
- Cuestionario de personalidad tipo A
- Prueba tamiz para síntomas de depresión y ansiedad

ESTRATEGIAS DE INTERVENCIÓN

PROGRAMA DE GESTIÓN FACTORES DE RIESGO PSICOSOCIAL- ESTRATEGIAS DE INTREVENCIÓN A NIVEL INTRALABORAL		
Objetivo : Prevenir y disminuir niveles de riesgo entre medio, alto y muy alto de magnitud a nivel intralaboral y extralaboral en trabajadores de la Universidad Pedagógica y Tecnológica de Colombia		
Alcance: 70% de los trabajadores		
Dimensiones	Acciones dirigidas a jefes	Acciones dirigidas a colaboradores
Características del liderazgo	<ul style="list-style-type: none"> • Establecer programas de formación y capacitación en estilos de liderazgo. • Implementar sistemas adecuados de participación y comunicación. 	
Relaciones sociales en el trabajo		<ul style="list-style-type: none"> • Identificar redes de apoyo social partir de la generación de grupos de apoyo. • Promover relaciones positivas entre compañeros. <ul style="list-style-type: none"> • Entrenamiento en habilidades sociales (comunicación, empatía, resolución de conflictos, etc.)
Retroalimentación del desempeño	Implementar canales de comunicación efectiva entre jefes, colaboradores y compañeros de trabajo en relación a las necesidades laborales del área.	
Claridad del rol	Rediseñar programas de inducción al cargo asegurando que los trabajadores conozcan sus funciones (tareas rutinarias y no rutinarias) en relación al cargo y las tareas a desempeñar.	Definir actividades rutinarias y no rutinarias de cada puesto de trabajo.
Capacitación	Rediseñar el proceso de capacitación dando prioridad aquellas necesidades de formación que son acordes con el desempeño del trabajo.	Rediseñar los programas de inducción para que los colaboradores conozcan los diferentes riesgos a los que están expuestos,

		con sus respectivos controles.
Participación y manejo del cambio	<ul style="list-style-type: none"> Fomentar el trabajo en equipo que favorezca la colaboración entre compañeros. 	Crear espacios en los que el trabajador pueda dar sugerencias frente a los diferentes cambios que se presentan en su área de trabajo.
Demandas ambientales y de esfuerzo físico	<ul style="list-style-type: none"> Establecer horario en los que pueda el trabajador realizar pausas activas dentro de jornada laboral. 	<ul style="list-style-type: none"> Generar espacios de esparcimiento e integración entre los trabajadores (realización de jornadas de salud) Entrenamiento en técnicas de relajación.
Demandas emocionales	Proporcionar material educativo en el reconocimiento y manejo asertivo de situaciones de conflicto para ser socializado con cada equipo de trabajo a cargo.	<ul style="list-style-type: none"> Entrenamiento en el reconocimiento, control y expresión de las emociones de emociones a partir de talleres de sensibilización.
Demandas de la jornada de trabajo	<ul style="list-style-type: none"> Sensibilización a jefes en cargas de trabajo equilibradas. 	<ul style="list-style-type: none"> Entrenamiento en el manejo efectivo del tiempo.
Reconocimiento y compensación	<ul style="list-style-type: none"> Establecer mecanismos de recompensa y reconocimiento por el trabajo realizado. Valorar el trabajo colectivo a partir del reconocimiento por medios de comunicación institucionales Establecer sistemas de remuneración como una medida para evitar conductas competitivas de tipo negativo. 	

ANEXO

Anexo 1

CONSENTIMIENTO INFORMADO PARA LA EVALUACIÓN DE RIESGOS PSICOSOCIALES

En cumplimiento a la resolución 2646 de 2008 y la ley 1090 de 2006

FECHA _____ CARGO _____
DEPENDENCIA _____

Yo _____ identificado con C.C. No. _____ de _____, en mi condición de trabajador de la Universidad Pedagógica y Tecnológica de Colombia, manifiesto que me han explicado y he comprendido satisfactoriamente el propósito del Programa de Prevención en Riesgo Psicosocial. En consecuencia doy mi consentimiento para que se me apliquen los instrumentos de medición de los factores de riesgo psicosocial (Cuestionario de factores intralaborales, cuestionario de factores extralaborales y cuestionario para la identificación de estrés), encuestas de información sociodemográfica, entrevistas y procedimientos que se encuentran enmarcados en el protocolo del Programa de Vigilancia Epidemiológica de riesgos psicosociales que contribuyan a generar diagnósticos confiables.

Soy consciente que este proceso no atenta contra mi derecho fundamental a la intimidad personal y laboral, por el contrario busca promover un programa para prevenir situaciones psíquico-orgánicas que puedan afectar mi salud física, emocional y mental, o de igual forma impactar en mi desempeño laboral.

Es importante recalcar que la información suministrada en el marco del proceso diagnóstico es absolutamente confidencial, no representa ningún tipo de riesgo físico o mental para los participantes y no tendrá repercusiones en el ámbito laboral o personal pues únicamente será usada por la Psicóloga responsable del proceso.

Finalmente se me informa que el resultado del diagnóstico generará un plan de recomendaciones e intervenciones a las que manifiesto mi compromiso de asistir de manera activa, acorde a mi responsabilidad frente al cuidado y preservación de mi salud.

Firma: _____