La salud ocupacional en el desempeño laboral

La salud ocupacional en el desempeño laboral

[image: image9.jpg]

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES.

DEPARTAMENTO DE PSICOLOGIA.

[image: image10.emf]0 5 10 15 20

Cantidad

CAM

Sheraton

Instituciones

¿La empresa tiene programas de capacitacion

sobre Higiene y Seguridad Ocupacional?

NO

SI

INFORME FINAL PARA OPTAR AL GRADO DE

LICENCIATURA EN PSICOLOGIA.-
“LA INFLUENCIA DE LA SALUD OCUPACIONAL EN EL DESEMPEÑO LABORAL DE LOS EMPLEADOS EN EMPRESAS DE SERVICIO DEL AREA METROPOLITANA DE SAN SALVADOR”.

PRESENTADO POR:

GIRON MENDOZA, JESSICA LISBETH. GM05020

RIVERA RAMIREZ, XENIA ELIZABETH RR05034

RODRIGUEZ SERRANO, VERONICA ARACELY RS05062

DOCENTE DIRECTOR:

LICENCIADO BENJAMIN MORENO LANDAVERDE.
COORDINADOR GENERAL DE PROCESOS DE GRADO:

LIC. MAURICIO EVARISTO MORALES

CORDINADOR ADJUNTO:

LIC. CARLOS ARMANDO ZELAYA ESPAÑA.

CIUDAD UNIVERSITARIA, SAN SALVADOR, JUNIO 2011
[image: image11.emf]Usted ¿Participa en ellos?

0

2

4

6

8

10

12

CAM Sheraton

Instituciones

Cantidad

SI

NO

Rector

[image: image12.emf]0 2 4 6 8

Cantidad

CAM

Sheraton

Instituciones

¿Que aspectos debe tomar en cuenta para

cuidarse en el trabajo?

Mantener el area de

trabajo limpia y ordenada

Respetar las señales de

precaucion o peligro

Seguir las instrucciones

de Seguridad

Utilizar el Equipo de

Proteccion

Ing. Rufino Antonio Quezada Sánchez

Vicerrector Académico

Arq. Miguel Ángel Pérez Ramos

Vicerrector Administrativo

Máster Oscar Noé Navarrete

Secretario General

Lic. Douglas Vladimir Alfaro Chávez
Autoridades de la facultad de Ciencias y Humanidades

Decano

Lic. José Raymundo Calderón Moran

Vice decano

Dr. Carlos Roberto Paz Manzano

Secretario

Lic. Julio César Grande Rivera

Jefe de Departamento de Psicología

Lic. Benjamín Moreno Landaverde

Coordinador General de Trabajo de Grado

Lic. Mauricio Evaristo Morales
Director Asesor de Trabajo de Grado

Lic. Benjamín Moreno Landaverde.
[image: image13.emf]0

5

10

15

20

Cantidad

CAM Sheraton

Instituciones

En la institucion, ¿Le han enseñado a cuidarse en el trabajo?

SI

NO

AGRADECIMIENTOS.

[image: image14.emf]0 2 4 6 8 10 12

Cantidad

Cada quince dias

cada mes

Cada dos meses

Cada tres meses

Cada seis meses

Cada año.

Opciones

¿Con cuanta frecuencia asiste al ISSS para ser atendido?

Sheraton

CAM

A DIOS:

Por haberme brindado la sabiduría y comprensión necesaria para poder alcanzar esta meta, ya que sin su ayuda no sería capaz de alcanzar los objetivos propuestos en mi vida, conociendo de ante mano que siempre estará a mi lado.

A MIS PADRES:

Los cuales su sacrificio y apoyo me permiten continuar, siendo siempre modelos a seguir, brindándome sus valores para dirigirme en la vida como la persona que soy actualmente por medio de sus consejos los cuales sé que no me abandonaran por el resto de mi vida.

A MIS HERMANOS:

En quienes he encontrado consuelo, apoyo y ayuda en los momentos más difíciles, siempre sin condiciones.

A MIS COMPANERAS DE TESIS:

Quienes me acompañaron en este viaje, con mucha paciencia, dedicación y cariño.

A MI ASESOR:

A quien admiro grandemente, por todos sus conocimientos y su gran capacidad de ensenar, así como por el amor a su profesión que logra trasmitir a todos sus alumnos.

A MIS FAMILIARES Y AMIGOS:

Por siempre apoyarme en todo momento a lo largo de mi carrera, brindadome siempre alegría y confianza.

JESSICA GIRON
[image: image15.emf]0 5 10 15 20

Cantidad

CAM

Sheraton

Instituciones

En su trabajo, ¿Hay reglas o recomendaciones que le facilitan cuidar de

su salud?

NO

SI

AGRADECIMIENTOS
[image: image16.emf]0

2

4

6

8

10

12

14

Cantidad

CAM Sheraton

Instituciones

La empresa ¿tiene programas recreativos o de esparcimiento

para sus empleados?

SI

NO

Todo lo puedo en Cristo que me fortalece, pues hace mucho tiempo inicie un proyecto para mi vida el cual tuvo su origen cuando DIOS me permitió continuar con ello a pesar de todas las tormentas que se avecinaban, es por tal razón que estoy inmensamente agradecida con el creador por darme tan bello regalo, la vida y junto con ello a mis padres que fuera como fuera me guiaron y cimentaron en mi buenos valores para hacerme lo que soy. Sin importar las cosas que han pasado el presente, es hoy lo más importante y tenerlos conmigo me hace ser afortunada en la vida, así como tener a mi hermano que día a día me recordaba la razón por la cual decidí estudiar lo que ahora soy.

Un esposo maravilloso que se ha convertido en mi amigo, mi amante y mi confidente ha sido la clave perfecta para llegar a este momento importante, culminar mi carrera profesional, y junto a mi pequeño Leone y mi amado Ever, me preparó para dar las gracias y los honores a todos quienes de muchas maneras me permitieron crecer, me apoyaron y me animaron para seguir adelante y poder alcanzar uno de mis tantos sueños.

Aunque el camino ha sido difícil la recompensa es invaluable y hoy más que nunca soy feliz porque no solo cierro un ciclo importante de mi vida, sino más bien porque me aventuró y me preparó para un nuevo viaje y esta vez muy bien acompañada; dos buenos amigos parten conmigo en esta nueva odisea y es que empezaremos a escribir una nueva historia en el libro de nuestra vida.

Llegar lejos y conocer más de lo que conocemos se convierte en ese deseo por abrir nuevas puertas y tomar nuevos rumbos para ser mejores personas y sobretodo felices con nosotros mismos y compartirlo con los demás, por ese motivo me permito ir mas allá de los limites que están nuestra mente; si al final todo está en nuestro corazón y lo queremos porque nos gusta a nosotros y no porque queramos quedar bien con los demás.

Siempre lucha por lo que sueñas, no tengas límites

Atentamente

Xenia Rivera

[image: image17.emf]0 5 10 15 20

Cantidad

CAM

Sheraton

Instituciones

En la empresa, ¿Existe la facilidad de establecer lazos de

amistad entre compañeros?

SI NO

AGRADECIMIENTOS.

[image: image18.emf]0 5 10 15 20

Cantidad

CAM

Sheraton

Instituciones

¿La empresa le provee de equipos de proteccion?

NO

SI

A DIOS:

Por darme la sabiduría y fortaleza necesaria para lograr mis metas, por poner a las personas indicadas en los momentos adecuados y darme la gran bendición de la vida, pues cada cosa y cada paso es porque lo permite y me acompaña siempre en mi caminar.

A MIS PADRES:

Por su gran sacrificio y esfuerzo, porque me han dado la oportunidad de salir adelante, por apoyarme en todo momento y toda circunstancia y por estar siempre ahí cuando más les necesito

A MIS HERMANOS:

Por su constante preocupación y apoyo en lo que a su medida han podido, por animarse a seguir adelante y ayudarme a superarme.
A MIS COMPANERAS DE TESIS:

Por todo el sacrificio, alegrías, enojos y preocupaciones que juntas vivimos, pero en especial por alcanzar nuestro gran objetivo

A MI ASESOR:

Por todo su talento y amor por la carrera, por estar atento en cada detalle y presionarnos hasta lograr nuestro objetivo. Por sus conocimientos que transmite con gran alegría y dedicación.
A MIS FAMILIARES Y AMIGOS:

Por brindarme apoyo y comprensión, por estar a mi lado apoyándome, aconsejándome y brindándome ánimo para seguir adelante a pesar de las circunstancias adversas, porque sé que son el mejor tesoro con que puedo contar en mi vida.

VERONICA RODRIGUEZ.

[image: image19.emf]0

2

4

6

8

10

12

14

16

Cantidad

CAM Sheraton

Instituciones

¿Posee y utiliza el equipo de proteccion?

SI

NO

ÍNDICE.

[image: image20.emf]0

1

2

3

4

5

6

7

8

9

Cantidad

CAM Sheraton

Instituciones

¿Que riesgos observa usted en su trabajo?

Ruidos Excesivos

Iluminacion Inadecuada

Poca Ventilacion

Maquinaria Defectuosa.

CONTENIDO

 PAGINA

Prólogo... viii
Introducción.. xi
Objetivos... xiii
Capitulo IV: Marco teórico.. 14
 4.1 salud ocupacional.. 14
4.1.1 Antecedentes históricos de la salud ocupacional............................... 14
4.1.2 Conceptos básicos en salud ocupacional.. 18
4.1.3 Las disciplinas encargadas de la salud ocupacional.......................... 25
4.1.4 organismos internacionales que velan por la seguridad..................... 27
4.1.5 organismos nacionales que velan por la

salud y seguridad del trabajador .. 28
 4.2 Evaluación del desempeño……...………………………………................. 31
4.2.1 Antecedentes históricos sobre el desempeño laboral.......................... 31
4.2.2 Conceptos básicos sobre el desempeño laboral.................................. 32
4.2.3 Importancia de la evaluación de desempeño....................................... 34
4.2.4 Objetivos de la evaluación de desempeño... 35
 4.3. Salud Ocupacional: Causas y efectos en el trabajador……………...... 37
4.3.1 clasificación de los riesgos del trabajo.. 37
[image: image21.emf]0 5 10 15 20

CAM

Sheraton

Cuando ingreso a la Institucion, ¿le brindaron instrucciones

sobre la seguridad laboral?

SI NO

[image: image22.emf]0

5

10

15

20

Cantidad

CAM Sheraton

Instituciones

¿Conoce usted a las personas respoonsables de la

seguridad en su area de trabajo?

SI

NO

4.3.2 La ergonomía como una rama importante de la salud
 Ocupacional... 59
4.3.3 Lesiones y enfermedades habituales... 61
4.3.4 Leyes que apoyan la salud ocupacional... 65
4.3.5 Estadísticas de accidentes laborales.. 70
Capitulo V: Metodología…..……………………………………………..………. 75
Capitulo VI: Análisis e interpretación de datos………………………………... 80
6.1 Análisis cuantitativo.. 81
6.2 Análisis cualitativo... 101
 6.2.1 Análisis de entrevista realizada a jefes.. 101
 6.2.2 Análisis de las entrevistas realizadas a empleados.......................... 106
6.3 Diagnóstico.. 112
Capitulo VII: Conclusiones y Recomendaciones.. 115
 7.1 Conclusiones... 115
 7.2 Recomendaciones... 116

Referencias bibliográficas…………………………………………………………… 117
Plan de intervención Psicoterapéutico…………………………………………….. 119
Anexos………………………………………………………………………..……….. 167
[image: image23.emf]0 5 10 15 20

Cantidad

CAM

Sheraton

Instituciones

¿Tiene periodos de descanso en su jornada laboral?

SI NO

 PROLOGO

La realización de un trabajo de investigación desde el área de la psicología laboral en nuestro país es un gran reto, puesto que la experiencia de encontrar organizaciones que en un principio se abran a la posibilidad de facilitar la apertura a estudiantes para realizar una investigación de campo, es muy mínima y es que evidentemente los costos de inversión en el tiempo impacta directamente el rubro económico, y por ende en las ganancias.

Sin embargo y a pesar de todas las posibilidades, es arduo el proceso para encontrar quien este dispuesto a colaborar aunque finalmente, siempre existen personas que se interesan por las propuestas de los estudiantes especialmente si estas tendrán un beneficio directo para los empleados.

Quizá después de enfrentarse a este gran reto, la siguiente parte de la investigación radica entonces en las habilidades y destrezas del grupo de investigación.
La experiencia de aventurarse a un trabajo de investigación en el campo laboral implica más que conocer el estado de los empleados, el desempeño laboral o la cultura organizacional de las mismas; como profesionales de la psicología nuestro interés va mas allá y es que enfocar al hombre dentro del campo laboral, nos lleva a comprometernos por estudiar la integridad de las personas desde una dualidad mente- cuerpo.

[image: image24.emf]0

5

10

15

20

Cantidad

CAM Sheraton

Instituciones

¿La institucion cuenta con una clinica de asistencia?

SI

NO

Históricamente la introducción del hombre al campo laboral conlleva un sin fin de dificultades física y psicológicas, es por ello que nuestra investigación profundiza en la temática de la salud ocupacional, al iniciar el proceso de revisión bibliográfica se permitió al grupo de trabajo adquirir un dominio teórico sobre los conceptos básicos, las leyes que lo amparan entre otros. El partir de una revisión histórica en el país y dentro de la Universidad de El Salvador sobre: la salud ocupacional y su influencia en el desempeño laboral de los empleados, se encontraron pocos materiales que ahonden en dicha temática, razón por la cual fue necesario acudir a la Universidad Centroamericana José Simeón Cañas específicamente a la biblioteca “P. Florentino Idoate, S.J”, las visitas a dicha institución conllevaron al equipo a realizar una revisión exhaustiva de materiales de todo tipo relativos con el tema en estudio de manera que la construcción de un marco teórico fuera lo mas precisa y adecuada a las necesidades del estudio.

Teniendo clara la parte teórica, es importante entonces partir hacia la práctica de los conocimientos, es decir vivir la experiencia y es que tras la formulación de un batería de instrumentos validados, debimos proceder al punto clave el objeto de nuestro estudio la salud ocupacional y su influencia en el desempeño laboral de los empleados.

La inserción al campo laboral dentro de las organizaciones que colaboraron nos permitió conocer el fenómeno y las diversas percepciones que de este describen los participantes, el conocer así mismo las instalaciones, el retomar empleados de diversas áreas favoreció el proceso de manera que los resultados obtenidos incluyeron una variada y enriquecida vivencia. Posteriormente, el estructurar un programa de capacitación con intervención psicoterapéutica es la finalidad primordial para responder a las necesidades organizacionales de ambas instituciones; pero un mayor interés se centra en atender a las necesidades psicológicas de las personas.

Finalmente y al concientizar a los empleados sobre mecanismos adecuados para salvaguardar su seguridad física y mental estamos reproduciendo una salud integral para los trabajadores que les permita desempeñarse mejor así como tener un entrenamiento sobre el manejo adecuado de las dificultades psicológicas.

[image: image25.emf]0 2 4 6 8 10 12 14 16

Cantidad

A diario

A la Semana

Cada tres meses

Al año.

Respuestas

¿Cada cuanto tiempo hacen limpieza general y mantenimiento

de la maquinaria o equipo en su seccion?

Sheraton

CAM

La experiencia del ser humano por aprender algo nuevo cada día siempre se extiende hasta un límite infinito y es que a pesar de que un ciclo importante se cierra después de esta investigación; la promoción por ser mejor en todo lugar donde convivimos con otras personas es proceso que depende únicamente de cada uno en si mismo, razón por la cual se incluyen algunas conclusiones sobre nuestra investigación y por supuesto las recomendaciones para todo aquel que desee ser mejor cada día.

[image: image26.emf]0 5 10 15 20

Cantidad

CAM

Sheraton Instituciones

¿Ha padecido alguna enfermedad, debido a las condiciones

ambientales de su trabajo?

SI NO

INTRODUCCION.

El presente trabajo de investigación sobre “la influencia de la salud ocupacional en el desempeño laboral de los empleados en industrias del área metropolitana de San Salvador”; Fue elaborado por estudiantes de la carrera de Licenciatura en Psicología, con el objetivo de Investigar la influencia de la salud ocupacional, en el desempeño laboral de los empleados, como un instrumento para la promoción del bienestar de los trabajadores.
La investigación se realizo en dos instituciones pertenecientes a la zona metropolitana de San Salvador, siendo estas la empresa privada “Hotel Sheraton Presidente” y la institución Pública “Cuerpo de Agentes Metropolitanos de San Salvador”, elegidas según los criterios establecidos por el equipo de investigación, debido al grado de riesgos y peligros a los que sus empleados están expuestos, por lo que se hace necesaria que tales instituciones velen por la salud de estos tanto física como mentalmente.

El trabajo cuenta con una recopilación bibliográfica que incluye temas como los antecedentes sobre las empresas investigadas, conceptos básicos sobre la higiene y seguridad ocupacional, leyes e instituciones encargadas de velar por la seguridad de los trabajadores, riesgos y lesiones del trabajador, entre otros. Brindando una visión teórica detallada de cómo la seguridad e higiene ocupacional influye en la salud del trabajador.

[image: image27.emf]0

2

4

6

8

10

12

14

16

Cantidad

CAM Sheraton

Instituciones

¿Ha observado un botiquin de primeros auxilios en su

seccion?

SI

NO

Posteriormente se presentan los pasos metodológicos desarrollados para realizar las diferentes entrevistas en las instituciones, se investigó el ambiente en el cual los empleados se desenvuelven y la salud de éstos por medio de una serie de instrumentos como, guía de entrevistas a jefes, guía de entrevista a empleados, encuesta y guía de observación, por medio de éstas, se recabo la información necesaria para la realización de un diagnóstico pertinente por medio del cual se creó un programa de capacitación con intervención psicoterapéutica.

Finalmente se incluye las conclusiones y recomendaciones obtenidas de la realización de toda la investigación, así como el programa de capacitación con intervención psicoterapéutica, donde están desarrolladas todas las necesidades encontradas, con sus respectivos planes operativos.
[image: image28.emf]0

5

10

15

20

25

30

Cantidad

CAM Sheraton

Instituciones

Sexo de la poblacion

Masculino

Femenino

OBJETIVOS

Objetivo General

· Investigar la influencia de la salud ocupacional, en el desempeño laboral de los empleados de las industrias del área metropolitana de San Salvador, como un instrumento para la promoción del bienestar de los trabajadores.

Objetivos Específicos

· Conocer los riesgos y consecuencias a los cuales están expuestos los empleados que no toman en cuenta los elementos básicos que intervienen en la salud ocupacional.

· Comparar las diferencias que existen en las instituciones públicas y privadas, determinando las condiciones que intervienen en la tendencia a sufrir accidentes laborales.

· Determinar la manera en que las instituciones promueven la salud ocupacional de sus empleados para ejercer un mejor desempeño laboral.

· Determinar si los empleados cuentan con el equipo de protección y las condiciones ambientales necesarias para prevenir los riesgos de contraer enfermedades de trabajo en la realización de las actividades.

· Diseñar un programa de capacitación con intervención psicoterapéutica sobre salud ocupacional, que permita un mejor desempeño laboral en los empleados.

[image: image29.emf]0 5 10 15 20 25 30

Cantidad

20-30 años

31-40 años

41-50 años

51- + años

Edades

Edad de la poblacion

Sheraton

 CAM

CAPITULO IV: MARCO TEORICO.

4.1 SALUD OCUPACIONAL.-

4.1.1 ANTECEDENTES HISTORICOS DE LA SALUD OCUPACIONAL

Cuerpo de Agentes Metropolitanos de San Salvador.

La Policía Municipal de la Ciudad de San Salvador fue fundada en el año de 1886 bajo la administración de don Federico Prado, quien fuese Alcalde en esa época, teniendo hasta la fecha aproximadamente 124 años de existencia.

En un primer momento, la principal labor de esta Policía consistía en custodiar, encender y apagar todos los faroles y/o candiles que funcionaban para la iluminación nocturna de la ciudad, así como para “gritar” la hora, no fue sino hasta el 12 de mayo de 1895, cuando el trabajo del Cuerpo de Policía se reglamentó por medio de la “LEY DE POLICÍA”, mediante un decreto legislativo, formalizando sus actuaciones y competencias dentro de la Cuidad Capital, siendo sus funciones principales: mantener el orden, recolectar impuestos, control de calles, bares y parques, y sobre todo, llevar a la cárcel municipal a los ebrios escandalosos.

En 1992, a raíz de la firma de los Acuerdos de Paz, fueron disueltos los cuerpos de seguridad pública existentes, creándose constitucionalmente una única institución: la Policía Nacional Civil (PNC); por ello, el Concejo Municipal de San Salvador, mediante el acuerdo número 4 de fecha seis de junio de 1995, decidió sustituir el nombre de la Policía Municipal por el de Cuerpo de Agentes Metropolitanos, quienes ya no cumplirían las funciones de seguridad pública que venían ejerciendo, ahora se caracterizan por mantener la paz y tranquilidad en el gran San Salvador.

El Cuerpo de Agentes Metropolitanos, se caracteriza actualmente por ser una institución que busca que sus miembros sean Comunitarios, transparentes,
accesibles, equitativos, respetuosos de los Derechos Humanos, con equidad de género, con un servicio cortés y eficiente.

Es por eso que, para ello buscan siempre brindarles las mejores condiciones laborales a sus miembros lo que se vuelve difícil ante los factores que involucran su trabajo, al ser los encargados de articular la atención ciudadana con el cumplimiento de la normativa municipal, velando por la limpieza, orden y seguridad de los espacios públicos, el patrimonio municipal y la ciudadanía en general, contribuyendo a la prevención y disuasión del delito, y la tranquilidad ciudadana.
A pesar de que los dirigentes se encuentran siempre a la expectativa de brindarles las mejores herramientas de trabajo, a sus empleados para que cada uno de ellos, logre desempeñar adecuada mente su trabajo por el bien de la sociedad civil, en muchas ocasiones la salud física y mental de los empleados tanto operativos como administrativos se ve afectada por la cantidad de actividades, el estrés y la ansiedad que se mantiene ante ellas; razón por la cual siempre se ha buscado proteger su salud, pero no es hasta el años entre 1999 y 2000 aproximadamente, cuando se forma el primer comité encargado y fundado específicamente para velar por la salud ocupacional de los miembros de la institución.
Su labor, era prever que los empleados tuviesen los implementos y herramientas necesaria para su trabajo, además de velar por el cuido de la salud física de los trabajadores y no es hasta cuatro años después, que ese incluyo en ella, el cuido de la salud mental de los empleados.

Actualmente, el comité se denomina Comité de Higiene y Seguridad Ocupacional, quien se encarga de planificar y ejecutar capacitaciones al personal, en áreas como: la Salud mental, uso de equipo de protección, hábitos de vida, administración de recursos, entre otros.

Antecedentes Históricos del Hotel Sheraton Presidente.

La historia de los Hoteles en El Salvador no es registrada hasta la primera década del siglo XX en donde se reconocen los hoteles y pensiones familiares que servían de hospedaje, y que fueron mencionados en el "Libro Azul de El Salvador " editado por la firma L.A. Ward y publicado por el Bureau de Publicidad de América Latina en el año de 1916. Sin embargo, se cree que ya en la época de la Colonia existan lugares de descanso y hospedaje para las personas que viajaban a la Capital.

En la década de los 50, y con el auge de la industria turística los hoteles que funcionaban en San Salvador no eran suficientes, y fue entonces que comenzó a mayor escala la industria Hotelera en el país, abriendo paso a que se inauguraran nuevos hoteles, entre los cuales se encontraba El Hotel Sheraton Presidente quien en un principio fue conocido como el Hotel El Salvador Intercontinental, el cual abrió las puertas al público en 1958. Tenía 210 habitaciones. El 1 de abril de 1975 pasó a formar parte de la Cadena Internacional Sheraton, con el nombre “El Salvador Sheraton”, siendo conocido actualmente como “Hotel Sheraton Presidente”.

Dicho Hotel a sufrido muchos cambios desde su inauguración, aumentando habitaciones y realizando remodelaciones, pero sin dejar su principal objetivo que es brindarle bienestar y placer a todos sus clientes, para estos cuenta con instalaciones memorables disponiendo de un total de 225 habitaciones (4 plantas).

· Triple.

· Cuádruple (1 cama Queen + 2 camas)

· Doble Twin

· Individual

· Júnior Suite

· Suite Señor

· Doble (Twin) + 1 niño (compartiendo cama)

· Doble (Twin) + 2 niños (compartiendo cama)

· Doble (cama de matrimonio)

Con una ubicación privilegiada a pasos de las tiendas, bares y restaurantes más exclusivos en el país, el hotel “Sheraton Presidente” San Salvador ofrece un sinfín de amenidades y un servicio excepcional brindado por nuestro amable personal.
Debido a la demanda y cantidad de servicios que esta empresa brinda, las actividades de los empleados son variadas y tensionantes, razón por la cual desde aproximadamente la década de los noventa la Administración de Recursos Humanos, se intereso por velar por la salud de los empleados de este lugar, debido a diferentes y pequeños accidentes laborales que surgieron en la institución.

Tiempo de después, se creó un comité encargado de velar por la salud de los empleados de la institución, posteriormente hace aproximadamente cinco años, se creó el Comité de Higiene y Seguridad Ocupacional, que esta constituido por un jefe o encargado de cada sección o área de trabajo.

Actualmente la administración de recursos humanos y los altos dirigentes del Hotel, están siempre a la vanguardia, brindándoles capacitaciones constantes que ayuden a la salud ocupacional de sus trabajadores de acuerdo a las normas de seguridad establecidas por las organizaciones encargadas a nivel nacional.

Es así que la salud ocupacional, no es nueva y desde ya varios años han procurado que todos sus empleados cumplan con las normas necesarias para salvaguardar su salud y su seguridad lo que no ha pasado desapercibido por varias organizaciones quienes les han otorgado premios debido a su cuidado y dedicación, dicha dedicación ha llevado a quererles brindar a sus trabajadores un cuidado integral por lo que no solo velan por su salud física, si no además por el bienestar de la salud mental, debido a que se dan cuenta de la influencia que ésta tiene en el desempeño de sus trabajadores.
4.1.2 CONCEPTOS BASICOS EN SALUD OCUPACIONAL.

Trabajo

Es toda actividad que el hombre realiza de transformación de la naturaleza con el fin de mejorar la calidad de vida.

Ambiente de Trabajo

Es el conjunto de condiciones que rodean a la persona y que directa o indirectamente influyen en su estado de salud y en su vida laboral.

Riesgo

Es la probabilidad de ocurrencia de un evento. Ejemplo Riesgo de una caída, o el riesgo de ahogamiento.

Factor de Riesgo

Es un elemento, fenómeno o acción humana que puede provocar daño en la salud de los trabajadores, en los equipos o en las instalaciones. Ejemplo, exposición indebida a maquinaria pesada, excesivo ruido, monotonía.

Salud

Es un estado de bienestar físico, mental y social. No solo en la ausencia de enfermedad. La definición más amplia de salud, implica un estado físico, mental y social de bienestar, esta definición hace hincapié en las relaciones entre el cuerpo, la mente y las normas sociales. La salud de una persona se puede ver afectada por males, accidentes o estrés emocional.

Salud ocupacional

Se define como la disciplina que busca el bienestar físico, mental y social de los empleados en sus sitios de trabajo. Profesional, específico y particular, de conformidad con sus riesgos potenciales y reales y el número de los trabajadores. También obliga a los empleadores a destinar los recursos humanos financieros y físicos, indispensables para el desarrollo y cumplimiento del programa de Salud Ocupacional, de acuerdo a la severidad de los riesgos y el número de trabajadores expuestos. Igualmente los programas de Salud Ocupacional tienen la obligación de supervisar las normas de Salud Ocupacional en toda la empresa, y en particular, en cada centro de trabajo.

Dada la complejidad y magnitud de esta tarea, se hace necesario que los programas de Salud Ocupacional sean entes autónomos, que dependan directamente de una unidad Staff de la empresa, para permitir una mejor vigilancia y supervisión en el cumplimiento de cada una de las normas emanadas de la Legislación de Salud Ocupacional.

Seguridad

El término seguridad proviene de la palabra “seguritas” del latín. Cotidianamente se puede referir a la seguridad como la ausencia de riesgo o también a la confianza en algo o alguien. La seguridad es un estado de ánimo, una sensación, una cualidad intangible. Se puede entender como un objetivo y un fin que el hombre anhela constantemente como una necesidad primaria.

Seguridad Ocupacional

Es la disciplina que orienta sus esfuerzos dirigidos a la prevención de accidentes, con el objeto de salvaguardar la vida e integridad física de los trabajadores expuestos a los inherentes y cotidianos riesgos ocupacionales; es decir, se refiere al conjunto de medidas de orden técnico, educativo, medico y psicológico que se utiliza para prevenir accidentes, sea al eliminar las condiciones inseguras del entorno, sea al instruir o convencer a las personas de la implementación de practicas preventivas.

Seguridad Industrial

Es el conjunto de medidas técnicas, médicas, educacionales, económicas y sociológicas y el propósito principal es prevenir, minimizar y controlar los accidentes de trabajo. Es una medida técnica, porque proporciona las normas y principios para eliminar los riesgos profesionales.

Es una medida médica, porque está directamente relacionada con la medicina preventiva y curativa, ya que esta busca evitar cualquier daño físico y funcional. Es una medida educacional, porque orienta, concientiza e instruye al trabajador sobre los riesgos a los que se expone si no se cumple con las normas de seguridad establecidas; así como las medidas adecuadas para la protección de la salud.

Es una medida económica porque reduce los costos que implican los accidentes de trabajo. Es una medida sociológica, porque influye en la conducta del individuo y del grupo para optar por métodos de trabajo seguros, a fin de crear una cultura de seguridad en la empresa.

Higiene

Parte de la medicina que trata de los medios en que el hombre debe vivir y de la forma de modificarlos en el sentido más favorable para su desarrollo. Conjunto de reglas y prácticas relativas al mantenimiento de la salud.

Higiene Ocupacional

Se define como la ciencia y el arte dedicado a la prevención, reconocimiento, evaluación y control de los factores ambientales que surgen en el lugar de trabajo y que pueden causar enfermedades, deterioro de la salud, incapacidad e ineficiencia marcada entre los trabajadores y los miembros de la comunidad. Se
refiere a un conjunto de normas y procedimientos que busca proteger la integridad física y mental del trabajador, resguardándolo de los riesgos de salud inherentes a las tareas de su puesto y el entorno físico donde las desempeña. Es decir que se da el diagnóstico y la prevención de enfermedades ocupacionales con base en el estudio y el control de dos variables: el hombre y su entorno laboral.

Higiene Industrial

Es el conjunto de actividades destinadas a la identificación, evaluación y control de los factores de riesgo del ambiente de trabajo que puedan alterar la salud de los trabajadores, generando enfermedades profesionales.

Según programa de educadores en salud del Instituto Salvadoreño del Seguro Social, se define higiene industrial como: El arte científico que tiene por objeto conservar y mejorar la salud de los trabajadores en relación con el trabajo que desempeñen teniendo como meta abolir los riesgos profesionales a que están expuestos.

Incidente
Es un acontecimiento no deseado, que bajo circunstancias diferentes, podría haber resultado en lesiones a las personas o a las instalaciones; Es decir un casi accidente. Ejemplo un tropiezo o un resbalón.

Accidente

Es un evento no premeditado que produce un daño considerable. El National Safety Council define el accidente como un suceso, dentro de una serie de hechos, que produce, sin intención, una lesión corporal, un daño material o el
fallecimiento. Esas definiciones consideran al accidente como un hecho súbito, inesperado, imprevisto (aun cuando a veces es previsible) y no premeditado o deseado y, además, como causante de daño considerable, aun cuando no se especifiquen si se trata de un dato económico (perjuicio material) o de un daño físico a las personas (dolor, sufrimiento, invalidez o muerte).

Accidente de Trabajo

Toda lesión orgánica, perturbación funcional o muerte, que el trabajador sufre a causa, con ocasión o por motivo del trabajo.

Es un suceso repentino que sobreviene por causa o con ocasión del trabajo y que produce en el trabajador daños a la salud (una lesión orgánica, una perturbación funcional, una invalidez o la muerte). Ejemplo herida, fractura, quemadura.

Según lo anterior, se considera Accidente de trabajo:

· El ocurrido en cumplimiento de labores cotidianas o esporádicas en la empresa.

· El que se produce en cumplimiento del trabajo regular, de órdenes o en representación del empleador así sea por fuera de horarios laborales o instalaciones de la empresa.

· El que sucede durante el traslado entre la residencia y el trabajo en transporte suministrado por el empleador.

De igual manera no se considera un accidente de trabajo el sufrido durante permisos remunerados o no, así sean sindicales, o en actividades deportivas,
 recreativas y culturales donde no se actúe por cuenta o en representación del empleador.

Condición Insegura

Es un objeto o sustancia causante de accidente que puede o debió protegerse o resguardarse. Esto puede ser una condición mecánica o física que, por defecto o imperfección, precipita el accidente.

Acto Inseguro

Es la trasgresión de un procedimiento aceptado como seguro, el cual provoca un accidente. Es una acción desarrollada por una persona, sin previsión ni precaución.
Riesgo Ocupacional

Es la probabilidad o severidad de ocurrencia de un efecto adverso, que resulta de las condiciones ambientales de trabajo, y/o de las personas que trabajan

Protección Personal

Puede definirse como la técnica que tiene por misión proteger a un solo trabajador o a un número reducido de ellos, de un riesgo especifico procedente de su ocupación laboral.

Medicina del Trabajo

Es el conjunto de actividades de las ciencias de la salud dirigidas hacia la promoción de la calidad de vida de los trabajadores a través del mantenimiento y mejoramiento de las condiciones de salud. Estudia la relación salud-trabajo.

Enfermedades Profesionales

Se define como todo estado patológico derivado de la acción continuada de una causa que tenga su origen o motivo en el trabajo o en el medio en el que un trabajador se ve obligado a prestar sus servicios. Es el daño a la salud que se adquiere por la exposición a uno o varios factores de riesgo presentes en el ambiente de trabajo.

El Gobierno adopta 42 enfermedades como profesionales, dentro de las cuales podemos mencionar la intoxicación por plomo, la sordera profesional y el cáncer de origen ocupacional.

También es Enfermedad Profesional si se demuestra la relación de causalidad entre el factor de riesgo y la enfermedad.

Lesión

Alteración patológica en la textura de los órganos como llaga, contusión, inflamación, tumor, etc. Cualquier daño y perjuicio.

4.1.3 LAS DISCIPLINAS ENCARGADAS DE LA SALUD OCUPACIONAL.

Aplicando la definición acordada por la OMS al campo del trabajo, la salud laboral se preocupa de la búsqueda del máximo bienestar posible en el trabajo, tanto en la realización del trabajo como en las consecuencias de éste, en todos los planos, físico, mental y social. Las especialidades y profesionales encargados de llevar a cabo este objetivo son:

· Ingeniería: (especialistas en prevención de riesgos e higiene del trabajo). Cuenta con capacidades y conocimientos para adoptar medidas técnicas y organizacionales que reduzcan o eliminen el riesgo de enfermedades profesionales y accidentes del trabajo.

· Medicina: (especialistas en salud ocupacional y en medicina del trabajo). Posee la capacidad de detectar enfermedades y proponer medidas preventivas para las enfermedades causadas directamente o agravadas por el trabajo.

· Psicología: (especialistas en psicología social, laboral y organizacional). Puede proponer medidas organizacionales que reduzcan riesgos para la salud física y mental causados por el trabajo.

· Sociología: (especialistas en organizaciones). Puede proponer cambios en los aspectos organizacionales para reducir el riesgo derivado de los “factores sociales”.

· Enfermería: mediante un enfoque basado en la salud pública y ocupacional puede realizar una importante labor de promoción y educación para una mejor salud en trabajo.

· Ergonomía: especialidad que tiene como propósito adecuar las condiciones del trabajo a las personas, de modo que se reduzcan los riesgos derivados del trabajo. Desde diversos campos profesionales se ha ido constituyendo como una disciplina integradora de las anteriores.

Sin embargo, independientemente de las especialidades enumeradas, la salud laboral es en primer lugar una preocupación y responsabilidad de las propias personas involucradas en el trabajo, vale decir, trabajadores, trabajadoras y empleadores. “No es ético que las personas malogren su salud y su vida, intentando ganarse la vida.”

El nivel de salud laboral posible de alcanzar en un momento determinado va a depender en gran medida de otras situaciones dentro de la sociedad: el nivel de empleo y desempleo, las condiciones de vivienda, la disponibilidad de infraestructura de transporte, el acceso a la educación y a la salud, las instituciones promotoras de la salud y las instituciones fiscalizadoras, el grado de organización sindical, entre otros aspectos.

La historia del trabajo muestra ejemplos de cómo a veces la principal medida para mejorar la salud de un grupo de trabajadores ha sido un aumento de sus remuneraciones, la prohibición de un material peligroso o un cambio favorable en la jornada de trabajo. Lamentablemente también abundan los ejemplos de medidas que, tomadas con una finalidad económica, terminan por afectar negativamente la salud de los trabajadores.

4.1.4 ORGANISMOS INTERNACIONALES QUE VELAN POR LA SEGURIDAD.

OSHA (Ocupational Safety and Health Administration)

Organismo del gobierno de los Estados Unidos encargado de desarrollar y promulgar normas de prevención de accidentes y salud ocupacional, conduce investigaciones y realiza inspecciones para determinar el grado de cumplimiento de las normas.

NFPA (National Fire Protection Association)

Organismo del gobierno de los Estados Unidos al que se suscriben centros de servicios contra incendios, comercios e industrias. Sirve como banco de información y generadora de normas técnicas sobre prevención y combate de incendios.

CONSEJO NACIONAL DE SEGURIDAD (National Safety Council).

Organización ubicada en los Estados Unidos, independiente, sin fines de lucro cuyo propósito es la reducción del número y severidad de todo tipo de accidentes, mediante la recolección y distribución de información sobre la causa de los mismos.

CONSEJO INTERAMERICANO DE SEGURIDAD (CIAS)

Organización ubicada en los Estados Unidos, educativa, sin fines de lucro, dedicada a la prevención de accidentes y control de pérdidas en Latinoamérica,
España y Portugal. Sus servicios son: Publicaciones mensuales, consultas, servicios estadísticos, asesorías, material educativo entre otros.
4.1.5 ORGANISMOS NACIONALES QUE VELAN POR LA SALUD Y SEGURIDAD DEL TRABAJADOR.

MINISTERIO DE TRABAJO Y PREVISION SOCIAL.

Este organismo es el responsable directo del cumplimiento de las legislaciones laborales vigentes en El Salvador y por lo tanto, es el encargado del cumplimiento de las leyes, normas y reglamentos en materia de seguridad e higiene en los centros de Trabajo, su función puede ser apoyada por otros órganos del estado que lo complementan en esta área.

Funciones

Este, es la secretaría del estado, rectora de la administración pública del trabajo y le corresponde formular, ejecutar y supervisar la política socio-laboral del país; y coordinarse con las instituciones autónomas que la ley señale.

Corresponde al Ministerio de Trabajo y Previsión Social formular, ejecutar y supervisar las políticas de relaciones laborales; inspecciones de trabajo, seguridad e higiene ocupacionales; medio ambiente de trabajo, previsión y bienestar social; migraciones laborales, así como promover, coordinar y participar en las políticas de empleo, seguridad social, formación profesional y de cooperación del sector.

Departamento de seguridad e higiene ocupacional.

Tiene como objetivo general garantizar la mejora de las condiciones de trabajo con miras al desarrollo social, económico y tecnológico de la sociedad y de las empresas, así como la aplicación de las disposiciones legislativas y de los procedimientos requeridos en materia de salud y seguridad en los lugares de trabajo.

Son objetivos específicos que se refieren a la higiene ocupacional, los siguientes:

I. Comprobar si el empresario a adoptado las medidas necesarias para cumplir la legislación y facilitado la organización y los medios que le permitan detectar corregir y prevenir los fallos que puedan presentar u riesgo para la salud de los trabajadores.

II. Instar al empresario a proteger la salud de todos sus trabajadores en el lugar de trabajo, tal como lo establecen las disposiciones legislativas, reglamentarias y administrativas vigentes, y prevenir de este modo las enfermedades ocasionadas por el trabajo.

III. Animar a los trabajadores y/o a sus representantes a contribuir a conseguir un entorno de trabajo sin riesgo para su salud.

IV. Facilitar a los empresarios y los trabajadores la información y el asesoramiento apropiado con vistas a una aplicación más adecuada de las disposiciones legislativas en materia de salud en el trabajo.

Dentro de la estructura del Ministerio de Trabajo y Previsión Social, el encargado directo del cumplimiento de los mandatos constitucionales en materia de seguridad e higiene es el Departamento de Higiene y Seguridad Ocupacional, que tiene como función entre otras, el realizar inspecciones en los centros de trabajo de acuerdo a las incidencias de trabajo, e impartir cursos de primeros auxilios.

Dicho departamento para llevar a cabo sus funciones relativas a la Higiene Ocupacional, cuenta con la sección de Higiene Ocupacional, la cual se encarga de reconocimiento, evaluación y control de los riesgos a que están expuestos los trabajadores en los centros de trabajo. Para lo cual lleva a cabo las siguientes actividades:

· Verificación en los centros de trabajo del cumplimento a requisitos mínimos de higiene.

· Encuestas higiénicas a centros de trabajo.

· Estudios de contaminantes industriales.

· Realización de eventos de divulgación en materia de prevención de riesgos ocupacionales.

· Promoción y desarrollo de cursos y seminarios sobre temas varios de seguridad e higiene ocupacional en las empresas.

· Organización y formación de comités de seguridad en higiene ocupacional.

· Brindar asesoría para un mejor funcionamiento de los comités de seguridad e higiene ocupacional.

· Vigilar el cumplimiento de las actividades que desarrollan los comités de conformidad a la ley.

· Coordinar y realizar capacitaciones sobre seguridad e higiene ocupacional a los comités que se conforman en la elaboración de actividades y planes de emergencia.

MINISTERIO DE SALUD PÚBLICA Y ASISTENCIA SOCIAL.

Este Ministerio, está encargado de determinar, planificar y ejecutar la política nacional en materia de salud; dictar las normas pertinentes, organizar, coordinar y evaluar la ejecución con las actividades relacionadas con la salud.

Una de las funciones del Ministerio de Salud, consiste en establecer y mantener colaboración con las demás Ministerios, instituciones públicas y privadas, agrupaciones profesionales o de servicio, que desarrollen actividades vinculadas con la salud.

INSTITUTO SALVADOREÑO DEL SEGURO SOCIAL.

Es una institución creada con el fin de cumplir un derecho público establecido en la Constitución Política y de acuerdo al artículo 2 de la Ley del Seguro Social: “Cubrirá en forma gradual los riesgos a que están expuestos los trabajadores por causa de enfermedad profesional ...”

El instituto funciona como una entidad autónoma, y con el objeto de mantener la indispensable correlación entre los fines de seguridad social que cubre y los que integralmente le corresponden al estado, el instituto se relacionará con los poderes públicos a través del Ministerio de Trabajo y Previsión Social, con el cual trabajará en coordinación para cumplir las funciones relativas a la protección del trabajador y a los problemas económicos de previsión y seguridad.

La Oficina de Salud Ocupacional del Instituto Salvadoreño del Seguro Social, se encarga de los asuntos relativos a la seguridad e higiene ocupacional, este realiza inspecciones, imparte cursos de prevención de accidentes, entre otras actividades.
4.2 EVALUACION DEL DESEMPEÑO.
4.2.1 ANTECEDENTE HISTORICO SOBRE EL DESEMPEÑO LABORAL.

Los hombres, siempre han sido juzgados por sus superiores, tanto en el caso de que este juicio fuera explicito, bajo la forma de notas de calificación o de información.

Pero, la evaluación del desempeño nace en las fuerzas armadas, principalmente de los Estados Unidos quienes acogieron el proceso de evaluación para llevar a cabo las comparaciones entre grandes números de oficiales.

El War Department de dicho país adoptó, en 1917, este proceso de valoración, principalmente, para los siguientes fines:

· Seleccionar a los candidatos que podrán asistirá las escuelas militares.

· Elegir, luego, a los oficiales entre los graduados en esas escuelas.

· Evaluar periódicamente a los oficiales para conceder después los ascensos o cambios de acuerdo con la escala determinada de puntos.

Cabe destacar, que, con el tiempo, la aplicación de estos métodos de evaluación se extendió a la administración de personal de la empresa privada, después de efectuar los ajustes respectivos en este campo.

Es hasta 1918, que la General Motors, diseña un sistema de evaluación pero orientado a sus ejecutivos, siendo la primera en desarrollar este tipo de evaluaciones.

4.2.2 CONCEPTOS BÁSICOS SOBRE EL DESEMPEÑO LABORAL.

Desempeño

El concepto de desempeño ha sido tomado del inglés performance o de perform. Aunque admite también la traducción como rendimiento, tiene que ver directamente con el logro de objetivos (o tareas asignadas). Es la manera como alguien o algo trabaja, juzgado por su efectividad.

Evaluación del Desempeño

Es una valoración, sistemática, de la actuación de cada persona en función de las actividades que desempeña, las metas y los resultados que debe alcanzar, las competencias que ofrece y su potencial desarrollo. Es un proceso que sirve para juzgar o estimar el valor, la excelencia y las competencias de una persona, pero sobre todo, la aportación que hace al negocio de la organización. Este proceso recibe distintos nombres, como evaluación de meritos, evaluación personal, informes de avances, evaluación de la eficiencia grupal o individual,
etc., y varía enormemente de una organización a otra. Es un proceso dinámico que incluye al evaluado, a su gente y las relaciones entre ellos y que en la actualidad, es una técnica de dirección imprescindible para la actividad administrativa.

Eficacia

Para Reinaldo O. Da Silva, la eficacia "está relacionada con el logro de los objetivos/resultados propuestos, es decir con la realización de actividades que permitan alcanzar las metas establecidas. La eficacia es la medida en que alcanzamos el objetivo o resultado”.
 Mientras que Idalberto Chiavenato, lo define como " una medida del logro de resultados"

Motivación

La palabra motivación se deriva del latín motus, que significa «movido», o de motio, que significa «movimiento». La motivación puede definirse como el señalamiento o énfasis que se descubre en una persona hacia un determinado medio de satisfacer una necesidad, creando o aumentando con ello el impulso necesario para que ponga en obra ese medio o esa acción, o bien para que deje de hacerlo. Son las actitudes que dirigen el comportamiento de una persona hacia el trabajo y lo apartan de la recreación y otras esferas de la vida.

Satisfacción

La satisfacción es un estado de la mente producido por una mayor o menor optimización de la retroalimentación cerebral, en donde las diferentes regiones compensan su potencial energético, dando la sensación de plenitud e inapetencia extrema.
4.2.3 IMPORTANCIA DE LA EVALUACIÓN DE DESEMPEÑO.
Las evaluaciones de desempeño proporcionan información valiosa sobre el rendimiento de los trabajadores que permite:

· Vinculación de la persona al cargo.

· Entrenamiento.

· Promociones.

· Incentivos por el buen desempeño.

· Mejoramiento de las relaciones humanas entre el superior y los subordinados.

· Auto-perfeccionamiento del empleado.

· Informaciones básicas para la investigación de Recursos Humanos.

· Estimación del potencial de desarrollo de los empleados.

· Estímulo a la mayor productividad.

· Oportunidad de conocimiento sobre los patrones de desempeño de la empresa.

· Retroalimentación con la información del propio individuo evaluado.

· Otras decisiones de personal como transferencias, gastos, etc

El empleado cuyos méritos son calificados, se esforzará en sus tareas diarias, porque sabe que se le vigila y califica su esfuerzo

Además es importante debido a que por medio de las evaluaciones de desempeño los empleados pueden comunicarse con el empleador dando sus opiniones sobre el ambiente de trabajo en el cual se desarrolla.
4.2.4 OBJETIVOS DE LA EVALUACIÓN DE DESEMPEÑO.

Los objetivos fundamentales de la evaluación del desempeño son los siguientes:

· Permitir condiciones de medida del potencial humano, en el sentido de determinar su plena aplicación.

· Permitir el tratamiento de los Recursos Humanos como un recurso básico de la organización y cuya productividad puede ser desarrollada indefinidamente, dependiendo, por supuesto, de la forma de administración.

· Proporcionar oportunidades de crecimiento y condiciones de efectiva participación a todos los miembros de la organización, teniendo presentes por una parte los objetivos organizacionales y por la otra, los objetivos individuales.

· Proporcionar una descripción exacta y confiable de la manera en que el empleado lleva a cabo la labor correspondiente a su puesto.

Cuando un programa de evaluación del desempeño está bien planeado, coordinado y desarrollado, normalmente trae beneficios a corto, mediano y largo plazo. Los principales beneficiarios son, generalmente, el evaluado, el jefe, la empresa y la comunidad.

 BENEFICIOS DE LA EVALUACIÓN DE DESEMPEÑO.
Consideramos, como se ha mencionado anteriormente, que la evaluación de desempeño genera beneficios tanto para el trabajador, el jefe o superior como para la empresa los cuales exponemos a continuación:

Para el colaborador:

· Conoce los aspectos de comportamiento y desempeño que la empresa más valoriza en sus funcionarios.

· Conoce cuáles son las expectativas de su jefe respecto a su desempeño y asimismo, según él, sus fortalezas y debilidades.

· Conoce cuáles son las medidas que el jefe va a tomar en cuenta para mejorar su desempeño (programas de entrenamiento, capacitación, desarrollo etc.)

· Tiene oportunidad para hacer autoevaluación y autocrítica para su autodesarrollo y auto-control.

· Se siente estimulado para trabajar en equipo al obtener una identificación con los objetivos de la empresa.

· Se siente estimulado para brindar a la organización sus mejores esfuerzos.

El jefe tiene oportunidad para:

· Evaluar mejor el desempeño y el comportamiento de los empleados, teniendo como base variables y factores de evaluación y, principalmente, contando con un sistema bien planificado, coordinado y desarrollado para ello.

· Tomar medidas con el fin de mejorar el comportamiento de los trabajadores.

· Alcanzar una mejor comunicación con los colaboradores para hacerles comprender la mecánica de evaluación del desempeño como un sistema objetivo.

· Planificar y organizar el trabajo, de tal forma que podrá organizar su unidad para que funcione como un engranaje.

La empresa se beneficia, ya que:

· Tiene oportunidad de evaluar su potencial humano a corto, mediano y largo plazo y definir la contribución de cada individuo.

· Invita a los individuos a participar en la solución de los problemas y consulta su opinión antes de proceder a realizar algún cambio.

· Puede identificar a los trabajadores que requieran perfeccionamiento en determinadas áreas de actividad y seleccionar a los que tienen condiciones de promoción o transferencias.

Puede dinamizar su política de Recursos Humanos, al:

· Ofrecer oportunidades a los individuos (crecimiento y desarrollo personal al expresar sus opiniones)

· Estimular la productividad.

· Mejorar las relaciones humanas en el trabajo.

· Señala con claridad a los individuos sus obligaciones y lo que espera de ellos.

4.3 SALUD OCUPACIONAL: CAUSAS Y EFECTOS EN EL TRABAJADOR.
4.3.1 CLASIFICACIÓN DE LOS RIESGOS DEL TRABAJO.
A continuación, se mostrara la clasificación de los riesgos del trabajo de un modo que permita su identificación en un local de trabajo cualquiera.

En primer lugar, denominaremos riesgo laboral a todo aquel aspecto del trabajo que tiene la potencialidad de causar un daño. Esta potencialidad se conoce ya sea por el historial de la empresa en donde se encuentra presente el riesgo o por los antecedentes tomados de otras realidades. Un riesgo profesional es aquella situación de trabajo que puede romper el equilibrio físico, mental y social de las personas.

	RIESGOS OCUPACIONALES MÁS FRECUENTES

	TIPO DE RIESGO
	CLASE
	EJEMPLO

	Físico
	Ruido
iluminación
	Carpintería
oficinas

	Químicos
	Polvos
humos
vapores
	Barrer
fumar
disolventes

	Ergonómicos
	Postura
fuerza
	Levantamiento de objetos pesados por tiempo prolongado

	Biológicos
	Bacterias
hongos
virus
	Baños
basuras
ambiente

	Psicosociales
	Fatiga
monotonía
relaciones interpersonales
sobrecarga de trabajo
	Largas jornadas laborales
trabajo repetitivos
mala comunicación
acumulación de trabajo

	De inseguridad
	Caídas
cortos circuitos
incendio
explosión almacenamiento
	Escaleras o pasillos húmedos
cables sueltos
cigarrillos
motín
cajas mal ubicadas

De un adecuado análisis de los riesgos se desprenden medidas de prevención apropiadas para reducirlos o eliminarlos. Es por eso que después de la clasificación de estos se mostraran medidas preventivas o de ayuda para disminuir el riesgo de los trabajadores.

Existen muchas formas de clasificar los riesgos y en este documento se considerarán tanto los aspectos materiales y técnicos del local y del puesto de trabajo como los aspectos sociales que afectan al trabajador o trabajadora.

La tabla anterior muestra los riesgos en forma separada pero, en la realidad del lugar de trabajo, se interrelacionan estrechamente entre sí. En las páginas siguientes se analizará cada grupo de riesgos con más detalle.

1. Condiciones generales e infraestructura sanitaria del local de trabajo:

Todo trabajo se realiza en un espacio físico determinado, con límites más o menos precisos, ya sea que se realice en locales cerrados o al aire libre.

Cuando los trabajos se realizan en locales cerrados, los locales deben contar con techumbre, pisos, paredes y ventanales en buen estado, lo cual permite protección contra el frío y reducción del riesgo de accidentes. Además, se requieren una buena ventilación e iluminación general, factores que no sólo permiten disminuir los riesgos de accidentes sino que también mejoran la sensación de confortabilidad.

Si el trabajo se realiza en espacios al aire libre, también se deben tomar medidas generales para una adecuada protección contra inclemencias climáticas. Entre las medidas sanitarias más importantes a considerar en el trabajo se encuentran la disponibilidad de agua potable, la existencia de servicios sanitarios y lavamanos. Ambas condiciones, necesarias cuando las personas permanecen buena parte del día fuera de sus hogares, son exigibles en todo tipo de trabajo, industrial, de transporte, comercio o de servicios. Se requieren tanto para la prevención de infecciones y malestares gastrointestinales, así como para garantizar una confortabilidad mínima del lugar de trabajo.

En casos en que las personas se ven obligadas a alimentarse en el trabajo, se requiere la existencia de comedores limpios y con agua y mobiliario suficiente, a pesar de la extendida práctica en que grandes grupos de trabajadores deben hacer su colación en la calle o en su propio puesto de trabajo. Estas fueron las primeras medidas sanitarias adoptadas en la industria, cuando existía alto riesgo de contaminarse al ingerir alimentos en contacto con metales pesados en el puesto de trabajo. En casos especiales, los trabajadores y trabajadoras necesitarán duchas y casilleros guardarropas para realizar el cambio de ropa de calle por ropa de trabajo, cuando existe riesgo de contaminar la ropa de calle.
2. Condiciones de seguridad

La seguridad implica el uso de técnicas que permitan eliminar o reducir el riesgo de sufrir lesiones en forma individual o daños materiales en equipos, máquinas, herramientas y locales. Es importante hacer notar que un riesgo se puede hacer evidente también por un daño material, sin haber llegado a afectar personas. A veces ocurren incidentes como la caída de un objeto pesado desde una cierta altura, sin llegar a causar lesiones sólo por el hecho fortuito de que la persona se había movido en ese instante. Desde el punto de vista de la seguridad es de mucha utilidad considerar estos incidentes para adoptar medidas preventivas. En el trabajo moderno prácticamente no existe actividad laboral que no utilice algún tipo de máquina o equipo para realizar el proceso de trabajo.

A continuación, se expondrán las formas en que las máquinas presentan riesgos de seguridad:

· En sus partes móviles: donde se puede producir cortes, golpes.

· En los puntos de operación: por ejemplo, superficies cortantes, punzantes, que se muevan a gran velocidad, con altas temperaturas.

· Por proyección del material que se trabaja o de partes de la propia máquina o equipo.

Las herramientas son otra fuente de riesgo, especialmente cuando presentan superficies cortantes o punzantes y cuando se accionan con motores. Al riesgo propio de las herramientas se le agrega el riesgo derivado de su utilización inadecuada. Por ejemplo, usar las herramientas diseñadas para una tarea en labores que requieren otro tipo de herramientas (un cuchillo como desatornillador). También son riesgosas las herramientas que se encuentran en mal estado (un cuchillo con filo insuficiente que obliga a aplicar mayor fuerza en su manipulación, con riesgo de provocarse una herida). Cuando máquinas, equipos y herramientas utilizan energía eléctrica, la electricidad se constituye en un factor de riesgo en sí mismo, capaz de causar lesiones e incendios.

Dentro de las condiciones generales de seguridad, las medidas generales de orden y aseo dentro del local de trabajo son de vital importancia. Gran parte de los accidentes se puede evitar si existe un buen estado de pisos, señalización adecuada, sin obstáculos ni acumulaciones de materiales que puedan caer repentinamente sobre las personas, espacio suficiente para desplazarse sin tropezar con otros ni contra las partes fijas del local.

También es necesario que exista un orden que al mismo tiempo reduzca el riesgo y haga más fácil el trabajo.

Dentro de las condiciones generales de seguridad de los lugares de trabajo también consideramos el riesgo de incendios. En todo lugar de trabajo existe material que se puede inflamar y contacto con fuentes de energía, principalmente electricidad. Algunas formas frecuentes de inicio de incendios en lugares de trabajo son: cortocircuitos en instalaciones eléctricas mal hechas, sobrecargadas, y recalentamientos de artículos eléctricos (anafes, planchas, etc.). En sitios donde se trabaja con materiales como pinturas, combustibles, solventes, maderas, los incendios son un riesgo latente aún más evidente.
3. Riesgos del ambiente físico

En todo lugar de trabajo existe un ambiente físico que rodea a las personas trabajando. Entre el ambiente y las personas se produce una interacción que puede causar daño si se sobrepasan determinados niveles de equilibrio normal. Los procesos de trabajo, en general, además producen una modificación del ambiente, muchas veces aumentando factores de riesgo. Los principales factores del ambiente físico que nos interesa conocer son:

· Ruido

· Vibraciones

· Iluminación

· Condiciones de temperatura (calor-frío)

· Radiaciones

Los factores de riesgo ambiental enumerados se pueden medir con instrumentos y expresar en unidades de medida distintas para cada riesgo. Se ha acumulado experiencia y conocimientos sobre la relación entre el valor medido en una situación y la probabilidad de enfermar por ese riesgo. Por ejemplo, a un nivel de ruido “X” se produce sordera después de tal tiempo de exposición. Sobre la base de esas relaciones, se proponen tablas de tiempo máximo de exposición para un determinado nivel del riesgo. Si se cumplen esos tiempos máximos de exposición al riesgo, la persona estaría libre de enfermarse.

En el caso de la iluminación, las tablas proponen niveles adecuados de iluminación según el grado de dificultad de la tarea (y de exigencia sobre la vista).

A continuación revisaremos los principales aspectos de los factores de riesgo físico:

· Ruido: Es un sonido molesto o que produce daño. En todos los lugares de trabajo se produce algún nivel de ruido, pero no en todos los casos constituye un riesgo.
Hay tareas que, por el alto grado de concentración que exigen, se ven dificultadas si existen altos niveles de ruido. En otros casos, la permanencia de un ruido molesto de fondo aumenta la sensación de fatiga al término de la jornada o aumenta la monotonía del trabajo.
Por otra parte, el ruido dificulta la comunicación, lo que en algunas actividades puede influir en que se cometan errores y ocurran accidentes. La higiene industrial, sin embargo, suele poner el acento sólo en el riesgo de sordera.

¿Cómo se produce el ruido en los lugares de trabajo?

· La transformación de materiales efectuada con fuerza, presión o velocidad provoca ruido.

· Los sonidos son provocados generalmente por la vibración de cuerpos sólidos o por turbulencias en un líquido.

· Las vibraciones pueden emitir sonidos después de haber recorrido una gran distancia.

· Cuando vibran, las superficies pequeñas emiten menos ruido que las grandes.

· Las superficies fuertemente perforadas emiten menos ruido.

· Una superficie larga y estrecha emite menos ruido que una superficie cuadrada.

· Objetos livianos alcanzan menos velocidad al caer, produciendo menos ruido de impacto.

· Una superficie amortiguante emite menos ruido.

· La resonancia aumenta el ruido, pero se puede amortiguar.

· Los revestimientos espesos y porosos absorben los sonidos de alta y baja frecuencia.

· Las máquinas que vibran deben ser montadas sobre zócalos sólidos y rígidos.

· Las máquinas deben ser aisladas contra vibraciones.

Para medir el ruido se usa un instrumento (sonómetro) que mide los “niveles de presión sonora”, expresado en decibeles.

· Vibraciones: Se puede definir básicamente como una oscilación mecánica que se transmite al cuerpo humano.
Cuando existen aparatos, máquinas, vehículos, herramientas que utilicen motores existe riesgo de vibraciones (al mismo tiempo que producen ruido). Un ejemplo son las herramientas manuales con motor, que pueden oscilar desde frecuencias medias a frecuencias muy altas, transmitiendo vibraciones al cuerpo por la zona que entra en contacto, generalmente manos y brazos. También existen grandes aparatos fijos que producen vibraciones y que se transmiten al cuerpo a través del piso. Las máquinas en movimiento oscilan por efecto del motor y de la irregularidad de la superficie en que se desplazan, transmitiéndose al organismo también de manera global. Las personas expuestas de manera constante a vibraciones suelen sufrir problemas en el aparato del equilibrio. Cuando hay exposición directa de extremidades, especialmente manos y brazos, se producen pequeñas lesiones musculares y articulares que se van acumulando hasta llegar a transformarse en enfermedades musculoesqueléticas.

· Iluminación: Todas las actividades laborales requieren un determinado nivel de iluminación para ejecutarse en condiciones óptimas.
Una buena iluminación permite realizar la tarea, atender a las señales de alarma, reconocer a las personas que circulan por el lugar de trabajo, detectar irregularidades u obstáculos peligrosos. Además de su importancia en la calidad del trabajo y en la prevención de accidentes, permite mantener una sensación de confortabilidad en el trabajo. Cuando no es posible usar la luz natural o cuando ésta es insuficiente para el grado de exigencia visual de la tarea, se necesita recurrir a iluminación artificial.

Condiciones necesarias de una buena iluminación:

• Cantidad de luz adecuada.

• No producir deslumbramiento.

• Contraste suficiente para identificar figura y fondo.

· Calor: Se considera como un factor de riesgo físico cuando la temperatura corporal profunda se puede elevar por encima de los 38º Celsius. En tales circunstancias, el riesgo de muerte es inminente.
El organismo humano produce calor en forma natural, para que no se llegue a un nivel de temperatura interna riesgoso, existen mecanismos de regulación que funcionan automáticamente. En algunos trabajos las condiciones de temperatura que se alcanzan son tales que pueden acabar por superar las formas naturales de regulación y poner en riesgo a la persona.

Una forma de bajar la temperatura interior es aumentar la ventilación, el consumo de agua y disminuir la actividad física. Si a los trabajadores de una fundición se les limitan las pausas necesarias para esa regulación natural, se los coloca en riesgo de sufrir graves accidentes por exceso de calor. Las ropas con mala ventilación son en tal sentido inadecuadas para exponerse al calor ambiental, por lo cual a veces trabajadores que aplican plaguicidas no quieren usar trajes impermeables en horas de mayor calor, a pesar del riesgo de intoxicación. Un ambiente húmedo impide que el mecanismo de sudoración del cuerpo actúe libremente y, al impedir la sudoración, se inhibe una de las formas más importantes que usa el organismo para eliminar calor y bajar la temperatura interna.

Una adecuada prevención contra el calor debe considerar:
· Reducir la exposición al calor al mínimo necesario (bajando tiempos de exposición y/o bajando temperaturas absolutas).

· Aumentar la ventilación del local.

· Proveer ropa de trabajo adecuada que permita ventilación y sudoración normales.

· Permitir pausas para reducir actividad y reponer líquidos.

· Proveer suficiente agua potable.

· Controlar los niveles de humedad en caso de ser posible.

Aunque legalmente se enfatiza la prevención del riesgo de muerte inminente, el control de los niveles de calor permite también proteger máquinas y equipos sensibles, evitar el deterioro de materias primas y productos, y mejorar la confortabilidad general para todos los trabajadores y trabajadoras.

· Frío: Si la temperatura exterior es baja (exposición al frío), el calor producido en forma natural se pierde aceleradamente, llegando a poner en riesgo la vida. La pérdida de calor es mayor mientras más baja es la temperatura externa y mientras mayor es la velocidad del viento, el cual ayuda a disipar más rápidamente el calor producido.
Además del riesgo de congelamiento que puede amenazar la vida, el frío produce incomodidad y obliga a un mayor esfuerzo muscular, con aumento del riesgo de lesiones musculares. También desconcentra y disminuye la sensibilidad de la piel, con riesgo de accidentes. El frío produce efectos sobre el aparato respiratorio, favoreciendo la aparición de todo tipo de infecciones respiratorias, convirtiéndose también en agravante de enfermedades cardiovasculares.

4. Riesgos de contaminación química y biológica.

El riesgo de contaminación por sustancias químicas o por agentes biológicos se encuentra bastante extendido y no sólo en actividades industriales que tradicionalmente se han asociado con el riesgo químico.
Se pueden encontrar contaminantes industriales y biológicos en las siguientes situaciones:
· Sustancias químicas como materia prima del proceso productivo.

· Sustancias utilizadas para la limpieza y la sanitización del local de trabajo.

· Sustancias usadas como combustibles.

· Sustancias químicas acumuladas en bodegas para su uso posterior, venta o manipulación.

· Sustancias químicas acumuladas en recintos aledaños.

· Agentes biológicos usados en el proceso productivo.

· Agentes biológicos de desecho.

· Agentes biológicos que proliferan en el lugar por acumulación de basura o por circunstancias naturales.

Es fácil observar que, en forma indirecta, prácticamente todos los locales de trabajo deben vigilar la contaminación por agentes químicos (ejemplo:
 detergentes y materiales de aseo, tintas de fotocopiadoras, etc.) y por agentes biológicos (basura de sanitarios, comedores y cocinas).

· Sustancias químicas
El listado de sustancias químicas que llegan a los centros laborales es enorme y en constante cambio. De acuerdo a la peligrosidad principal que presenten se pueden distinguir grandes grupos de sustancias:

· Inflamables: su peligro principal es que arden muy fácilmente en contacto con el aire, con riesgo resultante para personas y objetos materiales.

· Corrosivas: producen destrucción de las partes del cuerpo que entran en contacto directo con la sustancia.

· Irritantes: en contacto directo con el organismo producen irritación.

· Tóxicas: producen daño una vez que han ingresado al organismo. Una sustancia puede poseer propiedades de alta inflamabilidad y al mismo tiempo ser irritante sobre la piel y tóxica para el sistema nervioso. Para que el compuesto químico produzca daño, se requiere su ingreso al organismo, el cual se puede producir por tres vías:

a) Vía inhalatoria: el químico ingresa a través de la respiración; mientras menor es el tamaño de sus partículas y mayor es la frecuencia con que se respira, aumenta el paso al organismo a través de esta vía.

b) Vía dérmica: el químico penetra a través de la piel; los compuestos más grasosos penetran con mayor facilidad (solventes, por ejemplo) y su entrada se acelera en zonas con una capa de piel delgada o con lesiones; algunos químicos van produciendo lesiones en la piel, con lo cual va aumentando su ingreso.

c) Vía digestiva: el químico ingresa en este caso al ser ingerido; los químicos que producen lesión por contacto directo entran mucho más rápido por esta vía, por lo que también la contaminación de alimentos es una vía de ingreso accidental.

Una vez dentro del organismo, la sustancia química entra a la sangre, desde donde los sistemas normales de eliminación de desechos del organismo la tratarán de limpiar. Los principales órganos de limpieza son el riñón (eliminación a través de la orina) y el hígado (por la vía de bilis y deposiciones). Si hay alguna falla en estos sistemas, se dificulta la eliminación. Si es que la sustancia química no actúa ni como irritante ni corrosiva (es decir, que no causa daño directo por contacto), el riesgo de daño a la salud depende de la capacidad para superar los mecanismos normales de eliminación: a mayor cantidad de sustancia química, mayor riesgo. La cantidad de sustancia química que ingresa al organismo aumenta si su concentración ambiental es alta, el tiempo de exposición es prolongado y si hay condiciones favorables en el sujeto expuesto (que respire más aceleradamente por fatiga, que presente lesiones en la piel, que elimine menos).

· Agentes biológicos: En este caso, los agentes contaminantes son seres vivos, de tamaño microscópico, que provocan enfermedades en el ser humano. Una forma de clasificarlos es según su pertenencia a distintas especies de seres microscópicos, pero más útil para la prevención es clasificarlos según la forma de transmisión a los seres humanos.
En general, las medidas de prevención frente al riesgo de contaminación con agentes biológicos implica el adecuado aseo personal, medidas generales de aseo y control de plagas en los locales de trabajo, disponibilidad de agua potable, duchas y casilleros guardarropas, además de información sobre el riesgo a las personas expuestas. Cuando existe manipulación directa de animales o de desechos humanos o animales, la primera medida preventiva es la información acerca del riesgo específico, la identificación de animales sospechosos y la manipulación de acuerdo a normas escritas (en algunos casos existen disposiciones especiales dentro del Código Sanitario, especialmente para el trabajo en mataderos, casinos y en hospitales). En algunos casos, la prevención del contagio por riesgo biológico también implica la vacunación.

· Dermatosis profesionales: Se señaló anteriormente que los agentes químicos pueden entrar en contacto con el organismo a través de la piel. Lo habitual es que una exposición repetida a un agente químico acabe por provocar una reacción en la piel, lo que se conoce como “dermatitis irritativa por contacto”.
El inventario de sustancias que pueden provocar este problema es largo, incluyendo solventes, pinturas, resinas, aceites, incluso productos vegetales. Otras sustancias se caracterizan por provocar reacciones alérgicas en la piel, al poco tiempo de inicio del contacto.

Algunas sustancias que típicamente producen alergias son: resinas epóxicas, formaldehido, metales, fármacos, algunas plantas. Algunas sustancias de peligrosidad reconocida pueden provocar la aparición de lesiones cancerosas en la piel: arsénico, algunos tipos de hidrocarburos.
Algunos agentes biológicos también causan lesiones en la piel: heridas supurativas características en algunas enfermedades transmitidas por animales (tuberculosis bovina, antrax), lesiones por hongos, lesiones por virus, parásitos como la sarna y la pediculosis. Es posible encontrar en algunas actividades laborales un riesgo combinado de lesión de la piel por agente químico, que luego se complica con una infección.
5. Carga de trabajo.

El trabajo requiere la utilización de energía humana, que se traduce en la realización de un esfuerzo físico y mental determinado. Podemos definir la carga de trabajo como “el conjunto de requerimientos mentales y físicos a que se ve sometido un trabajador o una trabajadora para la realización de su tarea”. Acotar la carga de trabajo exclusivamente a los requerimientos “durante la jornada” excluye una situación bastante frecuente en muchos trabajos (y en particular a los que acceden mujeres): los requerimientos físicos y mentales directamente relacionados con la tarea se continúan más allá de la jornada, en el espacio del hogar. Por ejemplo, el trabajo docente.

La carga de trabajo como factor de riesgo se va a estudiar en dos aspectos: la demanda de esfuerzo físico y las demandas mentales o psicológicas del trabajo. Como factores de riesgo, ambos aspectos pueden agravar o ayudar en la recuperación de enfermedades profesionales y enfermedades comunes no laborales.

Cuando producen fatiga y malestares inespecíficos, aumentan el riesgo de accidentes; cuando se controlan adecuadamente, aumentan la productividad y la satisfacción con el trabajo.

· Demanda de esfuerzo físico

En el trabajo se da una combinación de posturas, movimientos y fuerzas que se traducen en esfuerzo físico. Para mantener una postura determinada, el organismo necesita realizar un esfuerzo sostenido, que es más intenso mientras más estática es la postura y mientras mayor fuerza debe sostener. Realizar movimientos también demanda un esfuerzo físico: son más exigentes los movimientos que se realizan a mayor velocidad, usando menos grupos musculares, en postura estática y venciendo una mayor fuerza que se le opone.

La fuerza que se realiza en el trabajo también implica esfuerzo físico: el levantamiento de objetos pesados obliga a realizar fuerzas, pero también mantener una postura en contra de objetos que oponen resistencia y en contra de la fuerza de gravedad.

Los problemas aparecen cuando se le exige a las personas que permanezcan en una misma postura durante un tiempo excesivo, en malas posturas o que realicen movimientos y fuerzas más allá de sus capacidades. Para prevenir la fatiga y la aparición de problemas musculoesqueléticos derivados del esfuerzo físico, se deben adoptar medidas de control sobre:

· Postura: Promover variedad de posturas y movimientos.

· Tiempo de exposición: Promover esquemas de pausas y rotación a tareas que aumenten la variedad y el dinamismo de posturas, fuerzas y movimientos.

· Movimientos en forma repetitiva: Cualquier parte del cuerpo que se hace trabajar muchas veces en cortos períodos de tiempo, se daña por la falta de reposo adecuado entre un movimiento y otro.

· Exigencia de fuerzas excesivas: Cada grupo muscular se encuentra capacitado para realizar fuerzas dentro de un cierto rango; se debe promover el uso de equipos de apoyo.

· Forma de realización de las fuerzas: La capacidad de una zona muscular para realizar una fuerza también depende de la postura en que se realice dicha fuerza: mientras más mala es la postura, más disminuye la capacidad de realizar fuerzas; se debe entrenar a las personas en la realización de esfuerzos físicos.
· Demanda de esfuerzo mental

El trabajo, como actividad orientada al fin de obtener un producto o producir un servicio siempre produce una demanda de actividad mental. Esta demanda es clara en trabajos en que las personas deben aplicar mucho esfuerzo a interpretar datos, pero también es clara en los denominados “trabajos manuales”.

En ellos las personas deben percibir su entorno y estar atentos a las señales que éste entrega, interpretando la información dada por las características de los materiales o procesando instrucciones. Incluso el trabajo más simple obliga a pensar, a recordar los conocimientos adquiridos, a resolver problemas de manera creativa.

Todos los trabajos producen sensaciones en las personas. Desde la observación de los componentes materiales del trabajo hasta la evocación de recuerdos y sensaciones de gusto o disgusto con algún aspecto de la tarea o del entorno. En el trabajo se utilizan los conocimientos y experiencias adquiridas con fines instrumentales: todo trabajo requiere la preparación del individuo, en la escuela, instituto o universidad o como aprendiz guiado por otro. También forma parte del trabajo la utilización de destrezas y conocimientos adquiridos con fines más generales. Se intercambian informaciones, experiencias y creencias que necesitan destrezas adquiridas previamente y que ayudan a detectar intereses comunes que ayudarán a integrarse a grupos dentro del trabajo.

En el trabajo las personas interpretan lo que sucede a su alrededor en el medio material y en el medio social, el trabajo incluso moldea la forma en que se realiza esta interpretación, uno de los fenómenos psicológicos más complejos y difíciles de evaluar en el trabajo. Aunque los aspectos psicológicos implicados en el trabajo parecen apuntar a considerar su estudio desde una perspectiva individual, se reitera el carácter social de esta actividad y la necesidad de su estudio integrado.
Se considera que un esfuerzo mental excesivo o inadecuado, requerido por algunos trabajos, implica un mayor riesgo, porque además de aumentar la probabilidad de accidentes y enfermedades, generan bajas de productividad y mayor insatisfacción con el trabajo.

Para poder objetivar la demanda de esfuerzo mental se debe considerar:

· Cantidad y dispersión de la información recibida.

· Cualidades de la información: grado de elaboración que requiere, complejidad de los razonamientos para aplicarla, coherencia.

· Nivel de atención y concentración demandado.

· Rapidez de respuesta demandada.

· Grado de libertad en la toma de decisiones.

· Retroalimentación sobre los resultados.

6. Organización del trabajo.

Como señalábamos, el trabajo es una actividad orientada a un fin y, por lo tanto, organizada. En la actividad laboral moderna están organizados los tiempos de trabajo, las funciones y las relaciones entre los individuos. Una organización del trabajo puede contribuir a un mejoramiento del nivel de bienestar de los trabajadores y trabajadoras o puede operar como un factor agravante del riesgo existente en los aspectos hasta ahora revisados. Por ejemplo, si los tiempos están organizados de modo que por regla se trabaja de noche, aumenta el esfuerzo físico y mental, disminuye las capacidades del organismo para recuperarse de la exposición a agentes físicos, químicos o biológicos y aumenta la probabilidad de accidentes.
· Jornada de trabajo

La cantidad de horas que se trabajan se relaciona de diversas formas con la salud:

· Una gran cantidad de horas trabajadas implica un tiempo prolongado de exposición a algún riesgo que esté presente en el lugar de trabajo (ruido, vibraciones y esfuerzo físico).

· La cantidad de horas trabajadas le resta horas al tiempo de descanso. El descanso no sólo sirve para recuperarse del esfuerzo físico y de las pequeñas lesiones que se puedan producir en el trabajo, sino también para destinarlo a la vida familiar, a los intereses individuales, a las actividades sociales.

Algunos trabajos presentan intervalos largos sin actividad durante la jornada. Entonces, no sólo hay que considerar las horas de trabajo efectivo, sino también los tiempos de permanencia en el trabajo.

En muchas situaciones de trabajo el tiempo de descanso se ve acortado por los excesivos tiempos de traslado (faenas apartadas de centros urbanos, problemas de congestión de tránsito).

Las trabajadoras mujeres ven aumentados sus tiempos de trabajo total por una desigual distribución de tareas entre los géneros dentro de la sociedad. Al trabajo remunerado de extensas jornadas se le agrega el trabajo doméstico. Por lo tanto, cuando se aborda la jornada de trabajo se deben tocar aspectos que dependen de la extensión del tiempo de trabajo en la empresa y aspectos que dependen de factores sociales globales: estado de la inequidad de género e infraestructura del transporte para los trabajadores y trabajadoras.

· Ritmo de trabajo

Se refiere al tiempo necesario para realizar una determinada tarea, que se manifiesta en trabajar a una cierta velocidad, la que puede ser constante o
variable. Uno de los grandes cambios que sufrió el trabajo moderno durante los siglos XIX y XX fue la estandarización del tiempo de trabajo. Significó la exigencia de una velocidad determinada con anterioridad, suponiendo la existencia de trabajadores ideales a los cuales se debe equiparar. Se dejan de considerar las diferencias individuales de velocidad en la realización de tareas. Los ritmos intensos producen mayor demanda de esfuerzo físico y mental, por lo tanto, fatiga y riesgo de accidentes, además de insatisfacción. A la larga, pueden ser improductivos. Desde distintas perspectivas, han surgido propuestas para modificar las formas de planificar el ritmo de trabajo. Un ritmo intenso se puede moderar con pausas adecuadas. Es más favorable un ritmo de trabajo que respeta la capacidad individual y la autonomía para su regulación, aunque en la práctica esto es difícil de alcanzar.

Las formas de salario que dependen de una cantidad producida por unidad de tiempo, por lo general imponen ritmos forzados intensos. Algunos trabajos imponen ritmos tan intensos que incluso se llega a prohibir la conversación entre las personas y el uso de los sanitarios, hasta la pausa única de colación. Estas formas de organizar el ritmo de trabajo además de la insatisfacción, no generan trabajo de equipo y se relacionan además con infecciones urinarias por exceso de retención, especialmente en mujeres.

· Los turnos de noche
Se suele considerar que, dado que el día tiene 24 horas, trabajar de noche es lo mismo, sólo que en otro segmento horario. Esto no es así: al establecer trabajo nocturno se altera la fisiología normal del organismo.

No se produce una adaptación, ni siquiera en los trabajadores nocturnos permanentes, porque no hay una transformación en seres humanos nocturnos. El concepto más aceptado para definir el trabajo nocturno se refiere al trabajo fuera de las horas normales de luz diurna (aproximadamente entre 07:00 y 18:00 horas).

Otros esquemas son los turnos muy temprano en la madrugada, los turnos a medianoche, el sobretiempo, etc. En el mediano y largo plazo, los trabajadores en turno tienen un mayor riesgo de trastornos digestivos y cardiovasculares. Las experiencias muestran que los trabajadores en turnos enfrentan problemas para tener una vida social y familiar adecuada:

Se afecta el tiempo disponible para dormir de día después de un turno de noche.

· Se reduce el tiempo disponible para actividades recreativas y sociales.

· Se reduce la cantidad de fines de semana libres.

Para la prevención de los problemas del trabajo nocturno se puede recomendar:
· Buscar alternativas al trabajo en turnos.

· Reducir al mínimo el número de turnos de noche consecutivos.

· Prohibir los cambios de turno rápidos: debe haber una pausa mínima de 12 horas entre la salida de un turno y la entrada a otro.

· Otorgar el máximo posible de fines de semana libres.

· Organizar un mínimo de turnos largos y de sobretiempo.

· No usar turnos largos para tareas pesadas.

· Preocuparse de las horas de entrada y salida a turnos.

· Diseñar los sistemas de modo que sean lo más regulares posibles.

· Otorgar un número mayor de descansos en el turno de noche.

· Controlar las condiciones ambientales en el turno de noche.

· Proveer servicios de cuidado de la salud, asesoría individual y vigilancia.

· Proveer programas sociales.

· Entregar educación a los trabajadores, como con cualquier otro riesgo ocupacional.

· Proveer instalaciones adecuadas para dormir, cuando se trabaja fuera de la residencia habitual.

· Relaciones sociales de trabajo

El trabajo es una actividad social con relaciones regladas entre los individuos. En los trabajos dependientes o subordinados se da una relación entre quien organiza o dirige el trabajo y los demás trabajadores.

Las relaciones en el trabajo se dan en diferentes niveles. Existe un nivel formal y jerárquico que queda registrado en la estructura de una empresa y que se manifiesta en las obligaciones del contrato, el cual sirve para establecer con claridad la posición precisa de un trabajador individual dentro de la empresa, en un puesto determinado, sujeto a determinadas obligaciones y bajo un mando específico. Dicha formalidad permite además que el trabajador reconozca las obligaciones que los demás tienen con él, que se expresa en su forma concreta en un horario dentro del cual se le pueden dar instrucciones y en un salario que la persona recibe a cambio de su labor. Es decir, el contrato, la precisión de una jornada diaria, el salario, la estructura jerárquica de la empresa y su cadena de mando son aspectos concretos en que se expresan relaciones sociales en el trabajo.

La relación entre los propios trabajadores es también un aspecto social del trabajo. Ella puede desarrollarse a través de estructuras formales, como sindicatos y comités de diversa naturaleza (paritarios, bipartitos, comisiones sociales). Las relaciones sociales en el trabajo también se establecen a través de mecanismos no formales, con influencia de factores emocionales. Por ejemplo, simpatía o franca hostilidad y rivalidad, lo que es válido tanto para las relaciones entre personas que ocupan un mismo nivel en la jerarquía como entre niveles diferentes.
Comunicación

Lo habitual es que el trabajador subordinado a un mando reciba una serie de instrucciones para realizar su trabajo. En un caso óptimo dicha información además incluye advertencias sobre precauciones que debe tomar para proteger su seguridad y la de las demás personas. Asimismo, el trabajador cuenta con alguna forma de transmitir información relevante hacia los superiores jerárquicos.

La forma en que se transmite la información, su claridad y la capacidad de las personas para comprenderla son importantes herramientas para una mejor productividad y una adecuada prevención de accidentes y enfermedades.

La comunicación también es un aspecto esencial de la convivencia humana y, en ese sentido, el espacio de trabajo es un lugar de convivencia entre personas, donde se crean redes de apoyo, amistades, se forman y fortalecen familias, entre otras importantes consecuencias de este carácter social del trabajo. Por lo mismo, favorecer la comunicación en el trabajo mejora la satisfacción.

4.3.2 LA ERGONOMIA COMO UNA RAMA IMPORTANTE DE LA SALUD OCUPACIONAL.

Cada día las máquinas efectúan más trabajos. Esta difusión de la mecanización y de la automatización acelera a menudo el ritmo de trabajo y puede hacer en ocasiones que sea menos interesante. Por otra parte, todavía hay muchas tareas que se deben hacer manualmente y que entrañan un gran esfuerzo físico. Una de las consecuencias del trabajo manual, además del aumento de la mecanización, es que cada vez hay más trabajadores que padecen dolores de la espalda, dolores de cuello, inflamación de muñecas, brazos y piernas y tensión ocular.

La ergonomía es el estudio del trabajo en relación con el entorno en que se lleva a cabo (el lugar de trabajo) y con quienes lo realizan (los trabajadores). Se utiliza para determinar cómo diseñar o adaptar el lugar de trabajo al trabajador a fin de evitar distintos problemas de salud y de aumentar la eficiencia. En otras palabras, para hacer que el trabajo se adapte al trabajador en lugar de obligar al trabajador a adaptarse a él. Un ejemplo sencillo es alzar la altura de una mesa de trabajo para que el operario no tenga que inclinarse innecesariamente para trabajar. El especialista en ergonomía, denominado ergonomista, estudia la relación entre el trabajador, el lugar de trabajo y el diseño del puesto de trabajo.

La aplicación de la ergonomía al lugar de trabajo reporta muchos beneficios evidentes.

Para el trabajador, unas condiciones laborales más sanas y seguras; para el empleador, el beneficio más patente es el aumento de la productividad.

La ergonomía es una ciencia de amplio alcance que abarca las distintas condiciones laborales que pueden influir en la comodidad y la salud del trabajador, comprendidos factores como la iluminación, el ruido, la temperatura, las vibraciones, el diseño del lugar en que se trabaja, el de las herramientas, el de las máquinas, el de los asientos y el calzado y el del puesto de trabajo, incluidos elementos como el trabajo en turnos, las pausas y los horarios de comidas.

Para muchos de los trabajadores de los países en desarrollo, los problemas ergonómicos acaso no figuren entre los problemas prioritarios en materia de salud y seguridad que deben resolver, pero el número grande, y cada vez mayor, de trabajadores a los que afecta un diseño mal concebido hace que las cuestiones ergonómicas tengan importancia.

A causa de la importancia y la relevancia de los problemas de salud relacionados con la inaplicación de las normas de la ergonomía en el lugar de trabajo, estas cuestiones se han convertido en puntos de negociación para muchos sindicatos.
La ergonomía aplica principios de biología, psicología, anatomía y fisiología para suprimir del ámbito laboral las situaciones que pueden provocar en los trabajadores incomodidad, fatiga o mala salud. Se puede utilizar la ergonomía para evitar que un puesto de trabajo esté mal diseñado si se aplica cuando se concibe un puesto de trabajo, herramientas o lugares de trabajo. Así, por ejemplo, se puede disminuir grandemente, o incluso eliminar totalmente, el riesgo de que un trabajador padezca lesiones del sistema óseo muscular si se le facilitan herramientas manuales adecuadamente diseñadas desde el momento en que comienza una tarea que exige el empleo de herramientas manuales.

Hasta los últimos años, algunos trabajadores, sindicatos, empleadores, fabricantes e investigadores no han empezado a prestar atención a cómo puede influir el diseño del lugar de trabajo en la salud de los trabajadores. Si no se aplican los principios de la ergonomía, las herramientas, las máquinas, el equipo y los lugares de trabajo se diseñan a menudo sin tener demasiado en cuenta el hecho de que las personas tienen distintas alturas, formas y tallas y distinta fuerza. Es importante considerar estas diferencias para proteger la salud y la comodidad de los trabajadores. Si no se aplican los principios de la ergonomía, a menudo los trabajadores se ven obligados a adaptarse a condiciones laborales deficientes.

4.3.3 LESIONES Y ENFERMEDADES HABITUALES.

A menudo los trabajadores no pueden escoger y se ven obligados a adaptarse a unas condiciones laborales mal diseñadas, que pueden lesionar gravemente las manos, las muñecas, las articulaciones, la espalda u otras partes del organismo. Concretamente, se pueden producir lesiones a causa de:

• El empleo repetido a lo largo del tiempo de herramientas y equipo vibratorios, por ejemplo, martillos pilones;
• Herramientas y tareas que exigen girar la mano con movimientos de las articulaciones, por ejemplo las labores que realizan muchos mecánicos;

• La aplicación de fuerza en una postura forzada;

• La aplicación de presión excesiva en partes de la mano, la espalda, las muñecas o las articulaciones;

• trabajar con los brazos extendidos o por encima de la cabeza;

• trabajar echados hacia adelante;

• levantar o empujar cargas pesadas.

El desarrollo de las lesiones.

Las lesiones y enfermedades provocadas por herramientas y lugares de trabajo mal diseñados o inadecuados se desarrollan habitualmente con lentitud a lo largo de meses o de años. Ahora bien, normalmente un trabajador tendrá señales y síntomas durante mucho tiempo que indiquen que hay algo que no va bien. Así, por ejemplo, el trabajador se encontrará incómodo mientras efectúa su labor o sentirá dolores en los músculos o las articulaciones una vez en casa después del trabajo. Además, puede tener pequeños tirones musculares durante bastante tiempo. Es importante investigar los problemas de este tipo porque lo que puede empezar con una mera incomodidad puede acabar en algunos casos en lesiones o enfermedades que incapaciten gravemente.
	LESIONES
	SINTOMAS
	CAUSAS TIPICAS

	Bursitis: inflamación de la cavidad que existe entre la piel y el hueso o el hueso y el tendón. Se puede producir en la rodilla, el codo o el hombro.
	Inflamación en el lugar de la lesión.
	Arrodillarse, hacer presión sobre el codo o movimientos repetitivos de los hombros.

	Celulitis: infección de la palma de la mano a raíz de roces repetidos.
	Dolores e inflamación de la palma de la mano.
	Empleo de herramientas manuales, como martillos y palas, junto con abrasión por polvo y suciedad.

	Cuello u hombro tensos: inflamación del cuello y de los músculos y tendones de los hombros.
	Dolor localizado en el cuello o en los hombros.

	Tener que mantener una postura rígida.

	Dedo engatillado: inflamación de los

tendones y/o las vainas de los tendones de los dedos.
	Incapacidad de mover libremente los dedos, con o sin dolor.
	Movimientos repetitivos. Tener que agarrar objetos durante demasiado tiempo, con demasiada fuerza o con demasiada frecuencia.

	Epicondilitis: inflamación de la zona en que se unen el hueso y el tendón.

Se llama "codo de tenista" cuando sucede en el codo.
	Dolor e inflamación en el lugar de la lesión.

	Tareas repetitivas, a menudo en empleos agotadores como ebanistería, enyesado o colocación de ladrillos.

	Ganglios: un quiste en una articulación o en una vaina de tendón.

Normalmente, en el dorso de la mano o la muñeca.
	Hinchazón dura, pequeña y redonda, que normalmente no produce dolor.

	Movimientos repetitivos de la mano.

	Osteoartritis: lesión de las articulaciones que provoca cicatrices en la articulación y que el hueso crezca en demasía.

	Rigidez y dolor en la espina dorsal y el cuello y otras articulaciones.
	Sobrecarga durante mucho tiempo de la espina dorsal y otras articulaciones.

	Síndrome del túnel del carpo bilateral

Presión sobre los nervios que se transmiten a la muñeca.

	Hormigueo, dolor y entumecimiento del dedo gordo y de los demás dedos, sobre todo de noche.

	Trabajo repetitivo con la muñeca encorvada. Utilización de instrumentos vibratorios. A veces va seguido de

tenosinovitis (véase más abajo).

	Tendinitis:

Inflamación de la zona en que se unen el músculo y el tendón.
	Dolor, inflamación, reblandecimiento y enrojecimiento de la mano, la muñeca y/o el antebrazo. Dificultad para utilizar la mano.
	Movimientos repetitivos.

	Tenosinovitis: inflamación de los tendones y/o las vainas de los tendones.

	Dolores, reblandecimiento, inflamación, grandes dolores y dificultad para utilizar la mano.

	Movimientos repetitivos, a menudo no agotadores. Puede provocarlo un aumento repentino de la carga de trabajo o la implantación de nuevos procedimientos de trabajo.

En el cuadro se describen algunas de las lesiones y enfermedades más habituales que causan las labores repetitivas o mal concebidas. Los trabajadores deben recibir información sobre lesiones y enfermedades asociadas al incumplimiento de los principios de la ergonomía para que puedan conocer qué síntomas buscar y si esos síntomas pueden estar relacionados con el trabajo que desempeñan.

 ¿Qué son las Lesiones de Esfuerzos repetitivos?

El trabajo repetitivo es una causa habitual de lesiones y enfermedades del sistema Óseo muscular (y relacionado con la tensión). Las lesiones provocadas por el trabajo repetitivo se denominan generalmente lesiones provocadas por esfuerzos repetitivos
(LER). Son muy dolorosas y pueden incapacitar permanentemente. En las primeras fases de una LER, el trabajador puede sentir únicamente dolores y cansancio al final del turno de trabajo. Ahora bien, conforme empeora, puede padecer grandes dolores y debilidad en la zona del organismo afectada. Esta situación puede volverse permanente y avanzar hasta un punto tal que el trabajador no pueda desempeñar ya sus tareas. Se pueden evitar las LER:

• suprimiendo los factores de riesgo de las tareas laborales;

• disminuyendo el ritmo de trabajo;

• trasladando al trabajador a otras tareas, o bien alternando tareas repetitivas con tareas no repetitivas a intervalos periódicos;

• aumentando el número de pausas en una tarea repetitiva.

En algunos países industrializados, a menudo se tratan las LER con intervenciones quirúrgicas. Ahora bien, importa recordar que no es lo mismo
tratar un problema que evitarlo antes de que ocurra. La prevención debe ser el primer objetivo, sobre todo porque las intervenciones quirúrgicas para remediar las LER dan malos resultados y, si el trabajador vuelve a realizar la misma tarea que provocó el problema, en muchos casos reaparecerán los síntomas, incluso después de la intervención.

Las lesiones son costosas

Las lesiones causadas a los trabajadores por herramientas o puestos de trabajo mal diseñados pueden ser muy costosas por los dolores y sufrimientos que causan, por no mencionar las pérdidas financieras que suponen para los trabajadores y sus familias. Las lesiones son también costosas para los empleadores. Diseñar cuidadosamente una tarea desde el inicio, o rediseñarla, puede costar inicialmente a un empleador algo de dinero, pero, a largo plazo, normalmente el empleador se beneficia financieramente. La calidad y la eficiencia de la labor que se realiza pueden mejorar. Pueden disminuir los costos de atención de salud y mejorar la moral del trabajador. En cuanto a los trabajadores, los beneficios son evidentes. La aplicación de los principios de la ergonomía puede evitar lesiones o enfermedades dolorosas y que pueden ser invalidantes y hacer que el trabajo sea más cómodo y por lo tanto más fácil de realizar.

4.3.4 LEYES QUE APOYAN LA SALUD OCUPACIONAL.

Como parte de la promoción de un estado de salud en los empleados son diversas las leyes que hacen referencia o mención de las obligaciones y principalmente de los derechos con los cuales debe gozar todo empleado sea este bien de una institución publica o de una empresa privada; el estado como tal vela por el cumplimiento de tales intereses. Ahora bien es necesario aclarar que dentro de cada organización existen reglamentos o políticas propias a los
cuales no se hará referencia, puesto que el interés esta en las leyes primarias del estado.

Constitución Política de la República de El Salvador

Artículos que se refieren a Salud Ocupacional:

El art. 2, trata sobre los derechos a la vida, la seguridad, al trabajo y a ser protegidos en la conservación y defensa de los mismos.

El art. 37, establece que el trabajo goce de la protección del estado.

El art. 38, se establece que un código de trabajo regula las relaciones entre patrono y trabajador y regirá los derechos y obligaciones de estos, con el objetivo de mejorara las condiciones de vida de los trabajadores.

El art. 43, establece la obligación de prestar servicios médicos, farmacéuticos y demás que establecen las leyes al trabajador que sufra accidente de trabajo o enfermedad profesional.

El art. 44, se establece las condiciones que deben reunir los talleres, fábricas y locales de trabajo.

El art. 50 establece que la seguridad social constituye un servicio público obligatorio.

El art. 65, manifiesta que es responsabilidad del estado, velar por la conservación de la salud de sus habitantes.

Ley Orgánica del Ministerio de Trabajo y Previsión Social

El art. 2 de esta ley, hace referencia a la función del Departamento Nacional de Previsión Social, que es la de regular las condiciones de seguridad e higiene en las empresas, establecimientos y demás centros de trabajo.

El art. 55, establece la facultad para visitar centros de trabajo y verificar las condiciones de higiene y seguridad.

El art. 60, establece la obligación de los patronos a mantener un botiquín de primeros auxilios en las empresas.

El art. 61, hace mención de las atribuciones que corresponden a este departamento, entre las que están: Promover y evaluar el bienestar, seguridad e higiene ocupacionales, garantizar la seguridad e higiene ocupacionales, la divulgación de las normas de seguridad e higiene ocupacionales, entre otras.

De esta ley, se desprende el Reglamento Sobre Seguridad e Higiene en los Centros de Trabajo, el cual, enumera las condiciones mínimas de seguridad e higiene que deberán observarse en las empresas para mantener el bienestar de los trabajadores. De la higiene de los centros de trabajo, conteniendo 13 capítulos los cuales hacen referencia a:
De los edificios, la iluminación, la ventilación, la temperatura y humedad relativa, los ruidos, locales de espera, comedores, dormitorios, los exámenes médicos, el servicio de agua, los servicios sanitarios, el orden y aseo de los locales y asientos para los trabajadores.

 Ley del Instituto Salvadoreño del Seguro Social

El art. 48, establece que en caso de enfermedad, las personas aseguradas tendrán derecho, a recibir servicios médicos, quirúrgicos, farmacéuticos, odontológicos y de laboratorios, y los aparatos de prótesis y ortopedia que se juzguen necesarios.

El art. 53, hace referencia al derecho de los trabajadores a recibir dichas prestaciones.

El art. 71, establece una sección dedicada a la medicina preventiva, la cual deberá armonizar sus funciones con la de otros organismos estatales de igual índole

(Departamento de Higiene y Seguridad Ocupacional).

El art. 101, establece la facultad del ISSS, para realizar visitas o inspecciones en los centros de trabajo o solicitar la práctica de las mismas al Ministerio de Trabajo y Previsión

Social).

Código de Trabajo.

El art. 31, se refiere a la obligación de los empleados a cumplir las prescripciones concernientes a la higiene y seguridad establecidas en el reglamento de trabajo de las empresas.

Los art. 36y 37, manifiestan que el contrato de trabajo se suspende por incapacidad temporal resultante de accidentes de trabajo o enfermedades profesionales.

El art. 53, establece que si existen malas condiciones en el lugar de trabajo y falta de condiciones higiénicas, por causa de la negligencia del patrono, este puede dar por terminado el contrato de trabajo bajo su responsabilidad.

En el art. 162, establece la jornada de trabajo para las tareas peligrosas e insalubres.

Los art. 314 y 315, hacen referencia a las obligaciones de los trabajadores y los patronos en cuanto a la seguridad e higiene en el trabajo.

Los art. 316-332, se refiere lo relacionado a riesgos profesionales y accidentes de trabajo, consecuencias y enfermedades.

Código de Salud.

Los art. Del 107 al 117, tratan sobre la responsabilidad del Ministerio de Salud, acciones y vínculos con organismos como el ISSS y el Ministerio de Trabajo, entre otros.

4.3.5 ESTADÍSTICAS DE ACCIDENTES LABORALES
Accidentes de trabajo por rama de actividad, según grupo ocupacional.

Cuadro consolidado (ambos sexos)

Enero- Diciembre de 2010.

	 Actividad Económica

Grupo Ocupacional
	TOTAL
	Agricultura, caza, silvicultura y pesca
	Explotación de minas y canteras
	Industrias manufactureras
	Electricidad, gas y agua
	Construcción
	Comercio, restaurantes y hoteles
	Trasporte, almacenamiento y comunicaciones
	Establecimientos financieros, seguros y servicios a las empresas
	Servicios comunales sociales y personales

	TOTAL
	16,773
	518
	71
	4,532
	352
	1,978
	2,933
	763
	2,313
	3,024

	TORAL DE HOMBRES
	12,762
	332
	59
	3,317
	278
	1,743
	2,195
	599
	1,897
	2,291

	Personal, directores de Administración Publica, directores de empresas y gerentes
	339
	2
	-
	34
	7
	26
	57
	10
	40
	161

	Profesionales, científicos e intelectuales
	109
	1
	-
	18
	2
	2
	22
	1
	43
	20

	Técnicos profesionales de nivel medio
	1685
	14
	10
	296
	48
	131
	335
	228
	313
	293

	Empleados de oficina
	870
	22
	1
	166
	8
	8
	433
	6
	166
	69

	Trabajadores de los servicios y vendedores de comercios y mercados
	2514
	36
	2
	305
	29
	53
	473
	50
	640
	885

	Agricultores y trabajadores calificados, agropecuarios y pesqueros
	610
	104
	6
	55
	58
	171
	17
	10
	74
	162

	Oficiales, operarios, artesanos de artes, mecánicas y otros oficios
	1571
	14
	9
	1208
	13
	38
	79
	4
	119
	57

	Operadores de instalaciones y maquinas y montadores
	1736
	43
	20
	587
	69
	312
	197
	83
	168
	257

	No pueden clasificarse según la ocupación
	3328
	96
	11
	648
	44
	1,002
	582
	207
	334
	387

	TOTAL DE MUJERES
	4,011
	186
	12
	1,215
	74
	235
	738
	164
	416
	733

	 Personal, directores de Administración Publica, directores de empresas y gerentes
	332
	-
	-
	24
	4
	7
	17
	5
	24
	241

	Profesionales, científicos e intelectuales
	48
	-
	-
	12
	-
	2
	14
	1
	12
	7

	Técnicos profesionales de nivel medio
	727
	7
	5
	69
	35
	30
	136
	137
	127
	181

	Empleados de oficina
	492
	15
	1
	86
	-
	-
	244
	3
	79
	50

	Trabajadores de los servicios y vendedores de comercios y mercados
	766
	10
	-
	74
	1
	5
	261
	9
	111
	218

	Agricultores y trabajadores calificados, agropecuarios y pesqueros
	159
	16
	2
	279
	31
	82
	10
	6
	14
	5

	Oficiales, operarios, artesanos de artes, mecánicas y otros oficios
	923
	7
	-
	550
	1
	2
	39
	1
	32
	10

	Operadores de instalaciones y maquinas y montadores
	152
	
	
	
	
	
	
	
	
	

	No pueden clasificarse según la ocupación
	422
	131
	4
	121
	2
	107
	17
	2
	17
	21

Accidentes de trabajo por rama de actividad, según departamento
Cuadro consolidado (ambos sexos)

Enero- Diciembre de 2010.

	Actividad Económica

Grupo Ocupacional
	TOTAL
	Agricultura, caza, silvicultura y pesca
	Explotación de minas y canteras
	Industrias manufactureras
	Electricidad, gas y agua
	Construcción
	Comercio, restaurantes y hoteles
	Trasporte, almacenamiento y comunicaciones
	Establecimientos financieros, seguros y servicios a las empresas
	Servicios comunales sociales y personales

	TOTAL GENERAL
	16,773
	391
	29
	5138
	189
	1115
	3454
	555
	2466
	3436

	HOMBRES
	12762
	310
	28
	3738
	174
	1090
	2539
	511
	1964
	2408

	AHUACHAPAN
	155
	9
	1
	24
	7
	4
	24
	4
	33
	49

	SANTA ANA
	1000
	42
	5
	307
	8
	85
	164
	59
	124
	206

	SONSONATE
	815
	18
	-
	217
	6
	103
	84
	58
	165
	164

	CHALATENANGO
	98
	4
	-
	8
	3
	21
	18
	2
	17
	25

	LA LIBERTAD
	2630
	86
	12
	907
	39
	327
	440
	75
	393
	351

	SAN SALVADOR
	6087
	95
	5
	1877
	80
	328
	1411
	224
	948
	1119

	CUSCATLAN
	118
	4
	-
	18
	7
	12
	9
	3
	22
	43

	LA PAZ
	434
	16
	2
	148
	3
	25
	57
	39
	49
	95

	CABAÑAS
	71
	5
	-
	3
	1
	25
	4
	-
	12
	21

	SAN VICENTE
	138
	3
	-
	53
	2
	5
	20
	2
	23
	30

	USULUTAN
	243
	18
	2
	21
	3
	16
	67
	4
	40
	72

	SAN MIGUEL
	778
	10
	1
	123
	8
	127
	205
	23
	110
	171

	MORAZAN
	49
	-
	-
	1
	3
	2
	6
	1
	8
	28

	LA UNION
	152
	-
	-
	27
	4
	10
	27
	5
	18
	34

	OTROS PAISES
	21
	-
	-
	4
	-
	-
	3
	12
	2
	-

	MUJERES
	4011
	81
	1
	1400
	15
	25
	915
	44
	502
	1028

	AHUACHAPAN
	36
	-
	-
	11
	-
	-
	6
	-
	4
	15

	SANTA ANA
	265
	5
	-
	117
	2
	3
	36
	6
	19
	77

	SONSONATE
	187
	6
	-
	35
	-
	1
	26
	3
	52
	64

	CHALATENANGO
	34
	-
	-
	2
	-
	-
	11
	1
	2
	18

	LA LIBERTAD
	726
	22
	-
	309
	2
	5
	149
	8
	101
	130

	SAN SALVADOR
	2267
	32
	1
	779
	9
	8
	581
	22
	288
	547

	CUSCATLAN
	35
	-
	-
	16
	-
	-
	3
	-
	5
	11

	LA PAZ
	118
	10
	-
	70
	-
	1
	8
	1
	4
	24

	CABAÑAS
	18
	-
	-
	-
	-
	-
	2
	-
	1
	15

	SAN VICENTE
	35
	-
	-
	2
	-
	-
	9
	-
	
	22

	USULUTAN
	50
	1
	-
	2
	-
	3
	14
	1
	1
	28

	SAN MIGUEL
	170
	5
	-
	19
	1
	3
	60
	-
	19
	63

	MORAZAN
	9
	-
	-
	1
	-
	1
	2
	-
	-
	5

	LA UNION
	57
	-
	-
	37
	1
	-
	7
	1
	4
	7

	OTROS PAISES
	4
	-
	-
	-
	-
	-
	1
	1
	-
	2

Accidentes de trabajo por rama de actividad, según departamento
Cuadro consolidado (sexo masculino)

Enero- Diciembre de 2010.

	RAMA DE ACTIVIDAD

	TOTAL
	15 ó menos
	16 a 20
	21 a 25
	26 a 30
	31 a 35
	36 a 40
	41 a 45
	46 a 50
	51 a 55
	56 y mas
	Edad ignorada

	TOTAL
	12,762
	4
	471
	2501
	2457
	2256
	1565
	1283
	899
	612
	669
	-

	Agricultura, caza, silvicultura y pesca.
	310
	-
	7
	42
	68
	69
	29
	30
	19
	20
	26
	-

	Explotación de minas y canteras
	30
	-
	2
	4
	-
	3
	3
	10
	2
	1
	5
	-

	Industrias manufactureras
	3738
	-
	181
	892
	809
	668
	445
	276
	191
	150
	127
	-

	· Productos alimenticios
	1144
	-
	44
	225
	261
	217
	153
	96
	66
	45
	37
	-

	· Textiles
	977
	-
	67
	297
	195
	173
	97
	60
	36
	31
	21
	-

	· Industrias de la madera
	119
	-
	4
	16
	28
	19
	18
	10
	8
	7
	9
	-

	· Productos de papel
	195
	-
	7
	38
	45
	32
	28
	15
	11
	12
	7
	-

	· Sustancias y productos químicos
	498
	-
	26
	129
	109
	87
	55
	38
	18
	20
	16
	-

	· Productos minerales no metálicos
	94
	-
	3
	25
	20
	17
	9
	5
	4
	7
	4
	-

	· Industria Metálica Básica
	164
	-
	8
	36
	34
	27
	14
	13
	8
	12
	12
	-

	· Maquinaria y Equipo
	482
	-
	19
	106
	104
	83
	65
	37
	35
	14
	19
	-

	· Otras Industrias
	66
	-
	3
	20
	13
	13
	6
	2
	5
	2
	2
	-

	Electricidad, gas y agua
	174
	-
	7
	27
	28
	15
	25
	25
	21
	11
	15
	-

	Construcción
	1090
	-
	27
	155
	169
	189
	163
	151
	86
	74
	76
	-

	Comercio, restaurantes y hoteles
	2537
	4
	130
	661
	540
	376
	262
	225
	152
	76
	111
	-

	Transporte, almacenamiento y comunicaciones
	511
	-
	6
	92
	74
	105
	71
	62
	45
	25
	31
	-

	Establecimientos financieros, seguros, bienes inmuebles y servicios prestados a las empresas
	1964
	-
	42
	342
	354
	368
	287
	226
	163
	98
	84
	-

	Servicios comunales, sociales y personales
	2408
	-
	15
	286
	415
	380
	380
	278
	220
	157
	194
	-

Cuadro de primeras causas de consulta médica clasificadas por tipo de consulta y especialidad: Medicina ocupacional
.

Nivel nacional. 2010.
	Código Diagnostico.
	Descripción de diagnostico
	Tipo de consulta
	Números de consultas

	
	
	Primeras
	Subsecuentes
	

	M545
	Lumbago no especificado
	208
	312
	520

	H110
	Peteringion
	208
	104
	312

	M179
	Gonartrosis no especificada
	104
	208
	312

	E119
	Diabetes mellitus no insulinodep sin mención de complio
	0
	208
	208

	G560
	Síndrome del túnel carpiano
	0
	208
	208

	M436
	Tortícolis
	208
	0
	208

	Z711
	Persona que teme estar enferma a quien no se le hacen diagnostico
	208
	0
	208

	B369
	Micosis superficial sin otra especificación.
	104
	0
	104

	E105
	Diabetes mellitas insulinodependiente complio circu per
	0
	104
	104

	E109
	Diabetes mellitus insulinodependiente sin mención compl
	0
	104
	104

	
	Otras causas
	521
	2,187
	2,708

	Total Nacional
	1,561
	3,435
	4,996

CAPITULO V: METODOLOGIA.

5.1 Tipo de Investigación.

Diagnóstica:

Es el tipo de investigación que procura determinar cual es la situación, ver lo que hay. Describir cual es el asunto o condición sobre un asunto o problema.

5.2 Sujetos.-

Se trabajo con 100 empleados, pertenecientes a la institución pública “Cuerpo de Agentes Metropolitanos” y privada “Hotel Sheraton Presidente” del área Metropolitana de San Salvador.

5.3 Métodos empleados en la investigación

Entrevista

Es la relación que se entabla entre el entrevistador y el informante, para recoger datos que permitan tener conocimiento acerca de lo que se investiga y esta se ciñe a una cédula elaborada con todas las preguntas cuyas respuestas interesan al investigador. Es, de hecho, un interrogatorio, el cual se aplica siempre de la misma forma.

Observación:
Implica adentrarse a profundidad en situaciones o contextos sociales y a mantener un papel activo, así como una reflexión permanente, se debe estar atento a todos los detalles, sucesos, cuentos, interacciones, ambiente físico, colores, aromas, espacios, iluminación, etc. todo puede ser relevante o importante.

5.4 Técnicas empleadas para la recolección de los datos

 La observación dirigida: Esta observación es sistemática y orientada hacia un objeto preciso el cual debe observarse en su lugar natural de acción. Esta supone haber hecho anteriormente una elección. Esta elección determina a la vez lo que debe o no seleccionar (o renunciar) en este tipo de observación.
Entrevista dirigida: Se utilizo este tipo de entrevista ya que facilito el descubrimiento máximo de información útil mediante la adecuada formulación de preguntas.

5.5 Instrumentos que se emplearon en la investigación.

· Guía de Entrevista.

Consta de dos partes: en la primera parte se encuentra los datos generales de la institución, en la segunda se encuentran las preguntas específicas con la finalidad de conocer cómo cada empleado pone en práctica el autocuido en el desempeño de su trabajo.

· Guía de Observación.

Tiene, en primer lugar los datos generales de la institución y en el momento en que se realiza la observación y constara de dos partes:

La primera parte es donde se anotan observaciones acerca del ambiente físico (entorno), tamaño, arreglo espacial o distribución, señales, accesos, funciones centrales.

La segunda parte, es donde se anotan observaciones acerca del ambiente social y humano (generado en el ambiente físico o laboral), formas de organización en grupos y subgrupos, patrones de interacción o vinculación, características de los grupos, subgrupos y participantes.

5.6 Recursos.

Humanos:

· Equipo de trabajo.
· Cien personas entrevistadas en entidades publicas y privadas
· Docente Director de tesis.
· Coordinador de procesos de grado.
Materiales:

· Internet.
· Impresora.
· Libros de texto.
· Computadora
· USB (Memoria)
· Material de Apoyo
· Papel Bond
· Cuadernos
· Bolígrafo
· Instrumentos de recolección de datos.
Financieros:

Los que el proyecto demande.
5.7 Procedimiento.

· Contacto con el asesor.

· Definición del tema

· Recopilación de información para el diseño del anteproyecto.

· Presentación y aprobación del anteproyecto del trabajo de grado.

· Selección de la muestra. Criterios:

· Muestra al azar: Mujeres y hombres

· Edades entre 20 y 45 años.

· Tiempo mínimo de trabajo: 6 meses

· Selección de las Empresas. Criterios:

· Que cuenten con un personal mínimo de cien empleados

· Que se muestren accesibles para brindar la información necesaria a la investigación

· Que sean empresas del área Metropolitana de San Salvador

· Diseño de instrumentos.

· Sondeo para corroborar la existencia de la investigación.

· Análisis e interpretación de datos del sondeo realizado, en base al estadístico simple.

· Diseño del proyecto de trabajo de grado para su revisión y aprobación

· Aplicación de instrumento en las organizaciones.

· Análisis e interpretación de resultados, mediante el estadístico simple.

· Presentación del trabajo de grado de licenciatura en Psicología para su revisión y aprobación.

· Presentación del trabajo final de grado de Licenciatura en Psicología.

· Defensa del trabajo de grado.

Actividades.

 (ver anexo, cronograma de actividades)

5.8 CRONOGRAMA DE ACTIVIDADES
	ACTIVIDADES

 SEMANAS
	MESES

	
	FEBRERO
	MARZO
	ABRIL
	MAYO
	JUNIO
	JULIO

	
	1
	2
	3
	4
	1
	2
	3
	4
	5
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	5
	1
	2
	3
	4

	Contacto con el asesor.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Definición del tema
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Recopilación de información para el diseño del anteproyecto.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Presentación y aprobación del anteproyecto del trabajo de grado.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Selección de la muestra.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Selección de las Empresas.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Diseño de instrumentos.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sondeo para corroborar la existencia de la investigación.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Análisis e interpretación de datos del sondeo realizado.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Diseño del proyecto de trabajo de grado para su revisión y aprobación
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Aplicación de instrumento en las organizaciones.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Análisis e interpretación de resultados, mediante el estadístico simple.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Presentación del trabajo de grado para su revisión y aprobación.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Presentación del trabajo final de grado de Licenciatura en Psicología.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Defensa del trabajo de grado.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

CAPITULO VI: ANÁLISIS E INTERPRETACION DE DATOS.

El desarrollo de la presente investigación, se seleccionaron dos entidades: una pública: Cuerpo de Agentes Metropolitanos y otra privada: Hotel Sheraton Presidente.

En ambas instituciones se seleccionaron cincuenta personas entre jefes y empleados, 40 empleados y 10 jefes de cada una, haciendo un total de 100 personas entrevistadas.

Para el desarrollo de esta investigación, el equipo diseño cuatro instrumentaos: una guía de entrevista dirigida a jefes o encargados de personal, una guía de entrevista dirigida a los empleados operativos, una encuesta dirigida igualmente a personal operativo y una guía de observación para conocer los aspectos concretos de salud ocupacional.

Todo ello, con la finalidad de comparar ambas entidades y conocer la diferencia que existe en cuanto a la promoción y desarrollo de la Salud Ocupacional de cada uno de los empleados que laboran en estas instituciones.

Así entonces a continuación se presentan los resultados obtenidos en la aplicación y desarrollo de los diferentes instrumentos:

6.1 Análisis cuantitativo de resultados.
Cuadro No. 01.
	Sexo

	Frecuencia

	
	CAM
	Sheraton

	Masculino
	29
	22

	Femenino
	21
	28

	Total
	50
	50

Gráfica No. 01

[image: image30.jpg]

Puede notarse en el grafico anterior que el 51% de la población entrevistada al azar en ambas entidades es de sexo masculino y el 49% es de sexo femenino.

Cuadro No. 2
	Edad
	Frecuencia

	
	CAM
	Sheraton

	20-30 años
	13
	6

	31-40 años
	14
	28

	41-50 años
	11
	14

	51- + años
	12
	2

	Total
	50
	50

[image: image31.png]

Grafica No 2.
Observese que el 29% de las personas entrevistadas en ambas entidades pertenece a un rango de edad entre 20 y 30 años; el 42% tiene un rango de edad entre 31 y 40 años; el 25% tiene un rango de edad entre 41 y 50 años, y el restante 14% de los entrevistados , tiene entre 51 o mas años de edad.

1. ¿La empresa tiene programas de capacitación sobre Higiene y Seguridad Ocupacional?

	Respuestas
	Frecuencia

	
	CAM
	Sheraton

	SI
	18
	17

	NO
	2
	3

	Total
	20
	20

[image: image32.png]

En el cuadro anterior, se puede observar que ante la pregunta, en la institución del CAM, el 85% de las personas, consideran que existen programas de capacitación sobre Higiene y Seguridad Ocupacional, y el restante 15%, considera que no existe o lo desconoce.

Mientras que en el Hotel Sheraton Presidente, el 90% de los empleados considera que existen programas de capacitación sobre Higiene y Seguridad Ocupacional, y el 10% considera que no existe o lo desconoce.
Usted ¿Participa en ellos?
	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	SI
	9
	10

	NO
	11
	10

	Total
	20
	20

En el cuadro, se observa que, en la institución del CAM, el 45% de las personas, contestaron que participan de los programas de capacitación sobre Higiene y Seguridad Ocupacional, y el 55%, dice no haber participado de estas capacitaciones; por la razón que los participantes de dichas capacitaciones son seleccionados por la Jefatura de cada área o sección.
Por otra parte, en el Hotel Sheraton Presidente, el 50% de los empleados considera que participan de los programas de capacitación y el restante 50%, dice no haber participado de estas capacitaciones, por la razón de la institución anterior.

2. ¿Que aspectos debe tomar en cuenta para cuidarse en el trabajo?
	Respuestas
	Frecuencia

	
	CAM
	Sheraton

	Utilizar el Equipo de Protección
	7
	6

	Seguir las instrucciones de Seguridad
	5
	4

	Respetar las señales de precaución o peligro
	4
	4

	Mantener el área de trabajo limpia y ordenada
	4
	6

	Total
	20
	20

En el cuadro anterior se observa que en el CAM, el 35% de los entrevistados considera que es importante utilizar el equipo de protección, el 25% que es importante seguir las instrucciones de seguridad, el 20% considera que se debe de tomar en cuenta respetar las señales de precaución o peligro y el restante 20% considera que es muy importante mantener su área de trabajo limpia y ordenada.

Por otro lado en el Hotel Sheraton Presidente, el 30% considera que es importante utilizar el equipo de protección, el 20% que es importante seguir las instrucciones de seguridad, el otro 20% considera que se debe de tomar en cuenta respetar las señales de precaución o peligro y el 30% considera que es importante mantener su área de trabajo limpia y ordenada.
3. En la institución, ¿Le han enseñado a cuidarse en el trabajo?
	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	SI
	18
	20

	NO
	2
	0

	Total
	20
	20

Se observa que en la institución el CAM, el 90% de las personas entrevistadas, considera que dentro de la institución le han enseñado a cuidarse en el desarrollo de su trabajo, contrario a un 10% que contesto no haber recibido una enseñanza sobre como cuidarse en su trabajo.

En el Hotel Sheraton Presidente, se puede observar que el 100% de la población entrevistada, contesto que en la institución, le han enseñado a cuidarse en su trabajo.

4. ¿Con cuanta frecuencia asiste al ISSS para ser atendido?
	Respuestas
	Frecuencia

	
	CAM
	Sheraton

	Cada quince días
	0
	0

	cada mes
	2
	2

	Cada dos meses
	3
	2

	Cada tres meses
	4
	2

	Cada seis meses
	3
	2

	Cada año.
	8
	12

	Total.
	20
	20

En el grafico anterior, puede observarse que, en el CAM, el 10% considera asistir al ISSS, cada mes, el 15% manifiesta consultar en el ISSS, cada dos meses, el 20%, manifiesta asistir al ISSS cada tres meses, el 15% que asiste cada seis meses y el restante 40% manifiesta asistir una vez al año.
En el caso del Hotel Sheraton Presidente, el 10% manifiesta asistir al ISSS cada mes, el 10% cada dos meses; otro 10% manifiesta asistir al ISSS para ser atendido cada tres meses, otro 10% asiste cada seis meses y el 60% manifiesta que asiste cada año.
5. En su trabajo, ¿Hay reglas o recomendaciones que le facilitan cuidar de su salud?
	Respuestas

	frecuencia

	
	CAM
	Sheraton

	SI
	16
	18

	NO
	4
	2

	Total
	20
	20

Se Puede observar que en el CAM; el 80% considera que dentro de su trabajo existen reglas o recomendaciones que le facilitan cuidar su salud, mientras que el 20% considera que estas reglas o recomendaciones, no existen.

En el Hotel Sheraton Presidente, el 90% considera que en su trabajo existen reglas o recomendaciones que le facilitan cuidar su salud, y el restante10% considera que estas reglas o recomendaciones, no existen
6. La empresa ¿tiene programas recreativos o de esparcimiento para sus empleados?

	Respuestas

	frecuencia

	
	CAM
	Sheraton

	SI
	13
	12

	NO
	7
	8

	Total
	20
	20

En el grafico anterior, se observa que en el CAM, el 65% de la población entrevistada considera que en la institución existen programas recreativos o de esparcimiento para sus empleados, contrario a un 35% que consideran que no existen.

Por otra parte, en el Sheraton Presidente, el 60% de los entrevistados consideran que existen estas actividades de esparcimiento y el 40% consideran que estas actividades no existen dentro de la institución.
7. En la empresa, ¿Existe la facilidad de establecer lazos de amistad entre compañeros?
	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	SI
	16
	20

	NO
	4
	0

	Total
	20
	20

Puede observarse que en el CAM, el 80% de los entrevistados considera que dentro de la institución, existe la facilidad de establecer lazos de amistad entre compañeros, contrario a un 20% que considera que este no existe.

En el caso del Hotel Sheraton Presidente, el 100% de la población entrevistada, considera que dentro de la institución existe la facilidad para establecer lazos de amistad entre compañeros.

8. ¿La empresa le provee de equipos de protección?
	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	SI
	16
	18

	NO
	4
	2

	Total
	20
	20

En el CAM, el 80% de la población entrevistada, manifiesta que la institución les provee de equipo de protección para ejercer su trabajo, contrario a un 20% que considera que no se les provee de dicho equipo de protección.

En el Hotel Sheraton Presidente, el 90 % de los entrevistados manifestaron que la empresa les provee de equipos de protección, y el restante 10% considera que no se les provee.
9. ¿Posee y utiliza el equipo de protección?

	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	SI
	14
	16

	NO
	6
	4

	Total
	20
	20

En el grafico puede observarse que el 70% de las personas entrevistadas, manifiestan que poseen y utilizan el equipo de protección, proporcionado por la institución, mientras que el 30% manifiesta no utilizarlo,

Por otro lado en el Hotel Sheraton Presidente, el 80% de los empleados, manifiesta que posee y utiliza el equipo de protección y el restante 20% no lo posee y utiliza.

10. ¿Que riesgos observa usted en su trabajo?
	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	Ruidos Excesivos
	0
	6

	Iluminación Inadecuada
	4
	4

	Poca Ventilación
	9
	4

	Maquinaria Defectuosa.
	7
	6

	Total
	20
	20

	
	
	

Puede observarse que en la institución del CAM; el 20% de la población, considera que los riesgos que observa en su trabajo, es la iluminación inadecuada, el 45% considera que el riesgo es la poca ventilación, y el restante 35% considera como un riesgo la maquinaria defectuosa.
Por otra parte, en el Hotel Sheraton Presidente, el 30% de los entrevistados consideran que los riesgos observarles en el trabajo son los ruidos excesivos, el 20% considera como riesgo la iluminación inadecuada, otro 20%, considera la poca ventilación y un 30% considera como riesgo de trabajo la maquinaria defectuosa.
Cuando ingreso a la Institución, ¿le brindaron instrucciones sobre la seguridad laboral?
	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	SI
	16
	18

	NO
	4
	2

	Total
	20
	20

En el grafico anterior, puede observarse que, en el CAM; el 80% de los entrevistados manifestó que al ingresar a la institución, le brindaron instrucciones sobre la seguridad laboral, y el restante 20% manifestó no haberles brindado instrucciones sobre la seguridad laboral.

En el caso del Hotel Sheraton Presidente, el 90% de los empleados manifestaron que se les brindo instrucciones sobre la seguridad laboral, al ingresar a la institución, contrario a un 10% que manifestó que no se le brindaron dichas instrucciones.
11. ¿Conoce usted a las personas responsables de la seguridad en su área de trabajo?
	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	SI
	12
	20

	NO
	8
	0

	Total
	20
	20

Observase que en el CAM, el 60% de las personas entrevistadas manifestaron conocer a la persona responsable de la seguridad en su área de trabajo, y es restante 40% manifiesta no conocerlo.

En el Hotel Sheraton Presidente, el 100% de la población entrevistada, manifiestan conocer a la persona que es la responsable de mantener la seguridad en su área de trabajo.

12. ¿Tiene periodos de descanso en su jornada laboral?
	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	SI
	17
	16

	NO
	3
	4

	Total
	20
	20

Puede observarse en el grafico anterior, que en el CAM, el 85% de las personas considera manifiesta que tiene periodos de descanso dentro de su jornada laboral, mientras que el 15% de los entrevistados, considera que no tiene periodos de descanso en su jornada laboral.

Por otra parte en el Hotel Sheraton Presidente, el 80% de los entrevistados manifiestan tener periodos de descanso en su jornada laboral y el restante 20% manifiestan no tenerlos.

Cabe hacer notar que en ambas instituciones los empleados consideran como periodo de descanso el tiempo proporcionado para el almuerzo.
13 ¿La institución cuenta con una clínica de asistencia?

	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	SI
	20
	20

	NO
	0
	0

	Total
	20
	20

Obsérvese que en ambas instituciones (CAM, Sheraton Presidente), el 100% de la población entrevistada manifestó que la institución cuenta con una clínica de asistencia, para atender las necesidades de los empleados.
14 ¿Cada cuanto tiempo hacen limpieza general y mantenimiento de la maquinaria o equipo en su sección?

	Respuestas
	Frecuencia

	
	CAM
	Sheraton

	A diario
	7
	16

	Cada tres días
	0
	0

	A la Semana
	3
	0

	Al mes
	3
	4

	Cada tres meses
	4
	0

	Cada seis meses
	3
	0

	Al año.
	0
	0

	Total
	20
	20

En el grafico anterior se observa que en el CAM, el 35% de la población manifestó que la limpieza general y el mantenimiento de la maquinaria o equipo se realiza a diario, el 15% manifiesta que se realiza ala semana, el, 15% considera que se realiza al mes, el 20% manifiesta que se realiza cada tres meses y el restante 15% manifiesta que se realiza cada seis meses.

En el hotel Sheraton Presidente, el 80% de las personas entrevistadas manifiesta que se realiza limpieza general y mantenimiento de ka maquinaria y equipo a diario y el restante 20% considera que se realiza cada mes.
15. ¿Ha padecido alguna enfermedad, debido a las condiciones ambientales de su trabajo?
	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	SI
	5
	2

	NO
	15
	18

	Total
	20
	20

Obsérvese que en el CAM; el 25% de las personas que fueron entrevistadas, manifiestan que han padecido de algún tipo de enfermedad, debido a las condiciones ambientales de su trabajo, mientras que el 75% manifiesta no haber padecido de ninguna enfermedad a causa de su trabajo.

16. ¿Ha padecido alguna enfermedad, debido a las condiciones ambientales de su trabajo?
	Respuestas

	Frecuencia

	
	CAM
	Sheraton

	SI
	6
	16

	NO
	14
	4

	Total
	20
	20

Obsérvese que en el CAM, el 30% de la población entrevistada, manifiesta haber observado un botiquín de primeros auxilios en su sección de trabajo, contrario a un 70%, quienes manifestaron no existir dicho botiquín de primeros auxilios dentro de su área.

Por otra parte, en el Hotel Sheraton Presidente, el 80% de la población atendida manifiesta haber observado un botiquín de primeros auxilios en su sección de trabajo y el restante 20%, manifestaron que este botiquín no existía o lo desconocen.

6.2 ANALISIS CUALITATIVO.

6.2.1 Análisis de entrevista realizada a jefes.

Según los datos recabados por las entrevistas realizadas a los jefes de las empresas Privada: “Hotel Sheraton Presidente” y Publica: “Cuerpo de Agentes Metropolitanos”.

Todos los jefes están familiarizados con los términos de Seguridad e Higiene Ocupacional, como debe de ser según el Ministerio de Trabajo y Prevención Social, ya que todos dicen haber participado en charlas y capacitaciones al respecto, aunque en la empresa privada Sheraton estas no corresponden a un programa específicamente efectuado para cada departamento, sino para toda la organización en general; mientras que en el C.A.M. también se da este tipo de capacitaciones pero estas son ordenadas y organizadas específicamente por la Alcaldía Municipal, dirigido para mejorar la salud física, dándole menor importancia a la higiene y seguridad.

Muchos de los jefes de ambas empresas coinciden en que promueven en los diferentes empleados a su cargo la higiene y la seguridad, por medio de la limpieza, el aseo, el orden, incentivándolos para que participen en las capacitaciones, además de que vigilan que los empleados cumplan las reglas, ya que lo mas importante en la higiene y seguridad ocupacional es la sensibilización de los/as empleados sobre la importancia de esta. Posteriormente cuando se les pregunta sobre si brindan el equipo de seguridad necesario para cada empleado de acuerdo al trabajo que desempeñan, todos responden que si, entre estos equipos se encuentran:

Zapatos especiales.

· Lentes

· Chalecos

· Cascos.

· Franelas

· Cinturones de fuerza

· Caritos para jalar equipos.

· Mascarilla
Y en el caso especifico del CAM, debido a su trabajo brindan además:

· Armas.

· Cascos.

· Botas comando.

En ambas empresas reciben según los jefes los equipos necesarios para su protección de acuerdo a su puesto de trabajo como se describe en los datos teóricos; a los empleados administrativos dicen no brindárseles equipos de protección, ya que debido a su trabajo no los necesitan –olvidando que las sillas ergonómicas, los protectores de pantalla y los teclados ergonómicos, etc, también son parte de un equipo de seguridad. Pero que de acuerdo a la observación realizada por el equipo de investigación todos/as los empleados/as la poseen.

En cuanto al espacio físico y la estructura de las empresas existen señalizaciones que advierten algún peligro como carteles de “Cuidado”, “No fumar”, “Ruta de evacuación”, con la diferencia que en la empresa privada Sheraton estos se encuentran más visibles y existen otros como “Cuidado piso mojado”, “peligros por explosiones de electricidad” y se encuentran extintores a

la mano, lo cual falta en la institución pública C.A.M (datos constatados por la observación).

Con respecto a la limpieza, el orden y el aseo general, en la institución pública se realizan de 3 a 6 meses, dependiendo del departamento, el equipo es revisado solo cuando se arruina a excepción de las armas de fuego las cuales se revisan diariamente. En oposición de la empresa privada en donde la limpieza se hace diariamente y los equipos se revisan mensualmente.

Uno de los puntos importantes tratados en las entrevistas son los accidentes laborales, entre los más comunes en la institución pública están las lesiones que tienen los operativos (estos debido al esfuerzo físico que realizan), como torceduras, raspones, dobladuras y golpes; mientras que los empleados administrativos no sufren accidentes, ni lesiones esto al igual que en la empresa privada en donde no es común que ocurran accidentes y las mayores lesiones que se dan son cortaduras, quemaduras y caídas (en las cocinas). Para que ambas empresas se mantengan sin accidentes ni lesiones estas toman las siguientes medidas de seguridad:

· Brindan charlas.

· Brindan capacitaciones.

· vigilan de que los empleados cumplan las reglas.

· vigilan que utilicen el equipo de protección (ya que a muchos empleados no les gusta y lo único que los jefes pueden hacer es pedirle que se los pongan ya que no es castigado.)

A estas se adhieren medidas de seguridad específicas para la institución pública C.A.M donde les enseñan cómo utilizar sus armas, les hacen conciencia sobre la importancia y lo peligrosas de estas.

Las instituciones cuidan y se preocupan de que las condiciones de las empresas no representen un riesgo para el trabajador según las estipulaciones brindadas por el Ministerio de Trabajo, pero siempre existen riesgos en el caso del Hotel Sheraton estos son dependiendo del departamento, por ejemplo en el

de cocina son el calor, el vapor, que como ya vimos pueden generar graves lesiones y accidentes si no se controlan teniéndoles especial cuidado; pero según el departamento de Seguridad (encargado de la higiene y seguridad en la institución) ellos tienen especial cuidado en las escaleras y el área de combustible; por otra parte en el C.A.M las condiciones más riesgosas son aquellos inherentes a su trabajo, las cuales son explicadas cuando son contratados en la institución, además de existir un riesgo estructural, ya que la dirección general se encuentra situada a la par de un rió que cuando llueve se inunda.

Como ya se menciono anteriormente, el encargado de velar por la seguridad e higiene en la empresa privada es el departamento de seguridad, que es un grupo de personas conformadas específicamente con este objetivo y cuenta con jefes de áreas como las de Recursos Humanos. Diferente al C.A.M en donde todos concuerdan que existe un personal encargado de evaluar los riesgos, pero que nadie sabe quién es exactamente, aunque el director de dicha institución dice que existe este comité pero no dentro del C.A.M si no en la Alcaldía Municipal y ella es la encargada de realizar los programas de capacitación que posteriormente son enviados al departamento de desarrollo y capacitación en el C.A.M para que los implementen. En ambas empresas la mayoría de jefes no participa en el diseño de programas –en el caso del Sheraton solo la persona que está en el comité jefa de R.R.H.H, secretaria del comité de seguridad- y son pocos los que asisten cuando estos son implementados, lo que no coincide con una de las respuestas brindadas anteriormente en donde mencionaban que ellos asisten a capacitaciones constantemente.

Un punto destacable es que en ambas empresas cuentan con una clínica empresarial por lo que la asistencia al seguro es muy baja, siendo el personal del seguro destacado en esta clínica los encargados de brindar charlas y boletines que ayudan a mejorar el estilo de vida de los trabajadores, además de realizar ferias de salud sobre el cuidado de la vista, , etc. La diferencia sería

que en el caso del la institución pública además de los temas mencionados, también se enfocan en charlas sobre la Administración de recursos materiales y financieros, como manejar las tarjetas de crédito, la equidad de género y tema de responsabilidad paternal, mientras que en el Hotel Sheraton el enfoque es sobre la salud y bienestar física.

Para finalizar ambas empresas consideran que es importante capacitar al empleado en temas sobre el autocuido, las relaciones interpersonales, la motivación, la satisfacción, la salud mental y el estrés. En el C.A.M específicamente consideran importantes temas como: las adicciones al tabaquismo, las adicciones al alcohol, la higiene personal y temas de familia, etc.

6.2.2 Análisis de las entrevistas realizadas a empleados.

En cuanto al Hotel Sheraton Presidente se refiere es importante mencionar que en relación a los datos obtenidos en la investigación realizada; se ha encontrado que a nivel general, como empresa existen los programas de capacitación sobre temas relativos a la salud ocupacional, por lo que cada miembro o representante del comité de higiene y seguridad imparte o reproduce con los demás compañeros estos entrenamientos; de manera que están en constante adiestramiento sobre estos y otros temas relacionados.

Dentro de la empresa como tal existe un comité de higiene y seguridad ocupacional, retomándolo y amparándose bajo la Ley Orgánica del Ministerio de Trabajo y Previsión Social en su artículo numero 61 y Ley del Instituto Salvadoreño del Seguro Social en su artículo numero 71: los cuales velan por la presencia y el cumplimiento de las funciones de tal comité, el cual está conformado por una o dos personas representantes de cada área del hotel, quienes se encargan de controlar y verificar las condiciones de trabajo con el fin de promover la seguridad y la reducción de riesgos o accidentes laborales. De tal forma que parte de su labor reside en procurar el equipo de seguridad y/o protección para los empleados, tomando en cuenta el área de cada cual y valorando las necesidades particulares de cada puesto de trabajo; también dentro de las funciones que realizan se encuentra el brindar información sobre el manejo adecuado del equipo de trabajo y los riesgos que estos conllevan al no acatar las normas de seguridad.

Por la naturaleza y la diversidad de áreas con que cuenta el hotel es necesario mencionar que existe un personal especializado que evalúa y controla la seguridad laboral, así como una revisión periódica del equipo de seguridad, las herramientas de trabajo y la maquinaria con la cual laboran los empleados. Ahora bien, estos controles cuentan con periodos de tiempo diversos para cada área, aunque cuando es identificado el mal estado de alguna maquinaria inmediatamente se solicita una revisión por parte del personal especializado.

Así mismo otra de las acciones que se observan con facilidad dentro de las instalaciones de la empresa es la señalización con avisos de seguridad o advertencia para mantener informados a los empleados así como a los visitantes sobre algún riesgo, ruta de evacuación, zonas de peligro, superficies lisas o calientes, etc.

De parte de la empresa también se promueve el uso del equipo de protección o seguridad, tomando en cuenta que cada área necesita un equipo específico las herramientas más comunes pueden ser por ejemplo: gabachón, mascarilla, gorro, jabón (enfermería) cinturones, guantes, mascarilla (lavandería, camarería) lámparas de mano, radio, zapatos antideslizantes (seguridad) protector de pantalla, sillas ergonómicas (administrativos) etc. A nivel general los empleados hacen uso de tal equipo puesto que están concientes de los riesgos a los cuales se exponen si no hacen uso adecuado de los mismos; de igual forma reconocen que ello es parte importante para evitar los accidentes en el lugar de trabajo, así también ser precavidos, tomando acciones seguras, manteniendo el área de trabajo limpia y ordenada.

En lo concerniente a las prácticas para evitar enfermedades la mayoría de los empleados coincide en el lavado de manos, los hábitos higiénicos personales, evitar el contacto con los demás cuando se está enfermo, entre otras. Como una prestación del hotel para los empleados se ubica la clínica empresarial la cual brinda los servicios básicos de emergencia, esta es atendida por un médico o una enfermera de turno, se cuenta con un cuadro clínico para cada empleado; quienes son controlados con chequeos generales o evaluaciones continuas (caso de pacientes con enfermedades especificas por ejemplo hipertensos). Algunos departamentos cuentan con un botiquín de primeros auxilios, y en el caso de aquellas áreas que no poseen lo solicitan inmediatamente al personal de seguridad, quien es la instancia encargada de velar por la seguridad laboral.

Al indagar el significado que los empleados dan a la salud ocupacional las definiciones más comunes giran en relación a estar en buen estado dentro del trabajo, al uso de instrumentos para cuidar la salud, cuidar la salud previniendo las enfermedades, la prevención de accidentes en el trabajo y los chequeos médicos. Como parte de los cuidados físicos sobresalen la postura adecuada, levantar las cosas con cuidado, mantener el área de trabajo limpia, alimentarse y descansar bien; mientras que los cuidados psicológicos destacan no estresarse, llevarse bien con los demás, trabajar bajo presión y la salud mental.

Para evitar el contacto con los contaminantes las medidas que se toman son mantener el área de trabajo limpia y ordenada, votar la basura y hacer reciclaje.

Al indagar los cuidados físicos y psicológicos para mantener una buena salud dentro del trabajo la mayoría de los empleados se enfocan en una buena alimentación, ejercicio, dormir bien, mantener los controles médicos; pocos se enfocan en los cuidados psicológicos y únicamente describen evitar el estrés y mantener buenas relaciones interpersonales. Sin embargo la empresa procura dentro de lo posible contribuir con este fenómeno de manera que organizan actividades recreativas como son: reunión mensual para celebrar a los cumpleañeros, día de las madres, torneos deportivos; facilitando de alguna forma los lazos de amistad entre los compañeros.

Finalmente y en tanto a la asistencia al ISSS respecta los periodos en que asisten son extensos puesto que la mayoría de los empleados acude cada tres o seis meses y generalmente por controles programas sobre alguna enfermedad o chequeo medico.

Ahora bien al enfocarse en los resultados obtenidos dentro del Cuerpo de Agentes Metropolitanos (CAM San Salvador) es necesario mencionar que sí existen los programas de capacitación sobre higiene y seguridad ocupacional, sin embargo no todos los empleados participan de este, es decir que las capacitaciones según los temas que tratan, así es el personal que participa.

A nivel general las definiciones sobre salud ocupacional brindadas por los empleados son descritas como: las medidas de prevención para evitar riesgos que puedan dañar la salud de los trabajadores, forma en que se desarrolla en el lugar de trabajo y los hábitos que se tienen, la salud que uno tiene o desempeña, la complejidad de temas en lo físico y mental, las relaciones con los compañeros de trabajo, entre otras.

Antes de continuar es importante aclarar que en términos de las diferencias laborales, las condiciones ambientales y otros, se hablará de dos grupos el personal administrativo y el personal operativo.

En lo que corresponde al personal administrativo los aspectos que toman en cuenta para cuidar su salud física y mental sobresalen: seguir indicaciones, no meter dedos (sastres), no dejar cosas tiradas o mal puestas para no accidentarse, así como saber trabajar bajo presión, controlarse y llevarse bien con los demás para no tener problemas. Mientras que los agentes reconocen el hecho de alimentarse bien, dormir lo necesario, mantenerse físicamente activo; en lo psicológico ser prudente, sensato, no atentar contra su vida ni la de los demás. Es necesario enfatizar que los empleados administrativos trabajan 8 horas laborales, cinco días a la semana; mientras que los operativos hacen turnos rotativos de 8 horas tanto diurnos como nocturnos.

En cuanto a evitar enfermedades en el trabajo la mayor parte de los empleados coincide en lavarse las manos y adoptar medidas higiénicas, asistir al ISSS cuando se tiene una enfermedad contagiosa, tomar mucha agua, evitar lugares contaminados y hacer limpieza en el lugar de trabajo. En cuanto a los accidentes se refiere el personal administrativo no reporta ningún tipo de accidente laboral, pues describen que las instalaciones en sí mismas están seguras y cada departamento toma sus propias medidas de seguridad. Sin embargo el personal operativo por la naturaleza de su ambiente se ve expuesto a un sin fin de accidentes laborales, aunque siempre procuran no manipular el arma cuando no es necesario, tener precaución al cruzarse la calle, tener cuidado al trasladarse en los medios de transporte, cuidar su vida cuando se enfrentan a los vendedores. Frente a los riesgos la institución proporciona un equipo de seguridad el cual es mínimo para el personal administrativo y varía según el área al que pertenezca por ejemplo: mascarilla (sastres), guantes, botas antideslizantes, gabachas (limpieza, mantenimiento) protector de pantalla (secretarias); casco, escudo, tonfa, arma, chalecos anti traumas, etc. (agentes).

Para evitar el contacto con los contaminantes del ambiente los empleados administrativos hacen limpieza en el área de trabajo; sin embargo los agentes responden que ellos no tienen forma de cómo controlar estos contaminantes únicamente se limita a alejarse de áreas contaminadas cuando es posible.

Otra diferencia significativa entre ambos grupos de la institución son los riesgos que observan y es que los administrativos enfatizan el peligro que representa el río (cerca de las instalaciones) en época lluviosa, el peligro de las motos que pueden derramar aceite (ya que estas son estacionadas adentro de las instalaciones) y alguien podría caerse al suelo, así como el riesgo de fumar cerca de estas, lo cual podría provocar un incendio. Por su parte un factor común de riesgo para todo el personal son las amenazas (de vida, atentados con bombas, etc.) de parte de los vendedores, sin embargo quienes más afrontan este peligro son el personal operativo que se ve expuesto continuamente en cada jornada laboral.

Ahora bien como parte de las actividades de esparcimiento para los empleados la institución organiza: torneos deportivos, clases de aeróbicos, convivíos como el día del agente, día de la madre, día de la secretaria, cumpleaños, celebración navideña; favoreciendo y facilitando el establecimiento de lazos de amistad lo cual es percibida como unidad para trabajar mejor en el caso del personal operativo; pero en cuanto al personal administrativo consideran que las relaciones suelen ser falsas, algunas personas son interesadas o hipócritas, o simplemente las personas no son honestas.

Salvaguardando la seguridad e integridad física la institución en si misma cuenta con una clínica de asistencia general para todo el personal el cual es atendido inmediatamente y en casos de emergencia se trasladan prontamente al ISSS, parte importante es destacar que no hay presencia de un botiquín de primeros auxilios en las diferentes áreas, ni en algunas delegaciones. Pocos casos se remiten al padecimiento de enfermedades por las condiciones laborales.

Finalmente y en cuanto a salud ocupacional se refiere la mayoría de los empleados recuerda que no recibió ningún tipo de instrucción acerca de la seguridad laboral cuando ingreso a la institución; así mismo reconocen como responsable de la seguridad laboral al jefe inmediato de su área de trabajo.

6.3 Diagnóstico.
De acuerdo a la información recopilada mediante los instrumentos aplicados: guía de entrevistas a jefes, guía de entrevistas a empleados, cuestionarios a empleados, guía de observación; se ha encontrado que en ambas organizaciones existen personas encargadas de velar por la seguridad e higiene ocupacional, velando por el cumplimiento de normas que faciliten el cuido de su salud, el buen estado de las herramientas de trabajo y el mantenimiento de las condiciones ambientales, lo que permite que los trabajadores se sientan seguros y protegidos por la institución donde trabajan.

El Cuerpo de Agentes Metropolitanos y el Hotel Sheraton Presidente cada cual desde su área de servicio a la comunidad o a los clientes; han procurado mantener un programa de salud ocupacional certero a sus propias necesidades organizacionales y la de sus empleados, promoviendo desde esa perspectiva un cuido físico y psicológico en la integridad de las personas; este como ya se menciono es diferente en cada lugar de trabajo debido a las condiciones, dejando claro que siempre se debe de tomar en cuenta las diferencias e individualidades de cada puesto de trabajo al momento de desarrollar e implementar un programa de capacitación sobre la higiene y la seguridad ocupacional, por eso es importante el realizar un estudio previo de la situación de la institución.

Por todo lo anterior, se puede afirmar que la salud e higiene ocupacional influye en el desempeño laboral de los empleados ya que al contar con una adecuada salud mental brindándoles a los empleados herramientas y métodos de cómo cuidarse ante las dificultades y peligros laborales la productividad de estos será mejor.

Es por ello y en base a los resultados obtenidos se diseñara un programa con intervención psicoterapéutica, enfocada en las siguientes áreas como:

· Relaciones interpersonales, debido a que se encontró en las organizaciones inadecuadas relaciones interpersonales, lo que genera un deficiente desarrollo de sus labores.

· Autoestima: Esta área debida a que muchas personas por su baja autoestima afectan el ambiente laboral, estas personas suelen ser temerosas, tímidas y desconfiadas, disminuyendo las posibilidades de crecimiento de las empresas.

· Inteligencia Emocional: Muchas personas se encuentran en un desequilibrio emocional ante la incapacidad de controlar, manejar e interpretar sus emociones, manifestando estas de maneras inadecuadas no solo en el ambiente laboral, si no también en las diferentes áreas de su vida.

· Estrés Laboral: Es importante que todo el personal que labora en las organizaciones sepan como enfrentar el incremento de la carga de trabajo, ya que muchos de ellos suelen tener manifestaciones físicas ante el estrés de su trabajo.

· Trabajo en Equipo: En Ambas instituciones es esencial el trabajo en equipo, debido a las individualidades y los problemas de cada una de las personas se debe fortalecer esta área a través de técnicas y herramientas que les ayuden a integrarse al grupo.

· Liderazgo: Esta área surge ante la necesidad de que el grupo tenga un guía o líder que sepa dirigirlos ante el cumplimiento de objetivos comunes.

· Motivación: Muchos manifiestan la inconformidad de que sus ideales y los de la institución donde trabajan no sean los mismos, mostrando poco interés y apatía en las actividades que se desarrollan en la institución.

· Satisfacción: Debido al sentimiento de que la empresa no aprecia el trabajo realizado, ni es valorado debidamente, por lo que muchos recurrían a la apatía y al trabajo mal realizado.

CAPITULO VII: CONCLUSIONES Y RECOMENDACIONES.

7.1 Conclusiones.

· Como parte de un programa de entrenamiento ambas organizaciones realizan jornadas, actividades y capacitaciones con sus empleados, incluyendo de manera indispensable los programas sobre higiene y seguridad laboral.

· Los programas de higiene y seguridad ocupacional presentan variaciones significativas, de forma que cada institución toma en cuenta las necesidades particulares propias en relación a los servicios que prestan.

· El Hotel Sheraton Presidente por su parte se orienta por el bienestar de los empleados para ofrecer un buen servicio a los clientes; mientras que el Cuerpo de Agentes Metropolitanos busca salvaguardar la integridad de los empleados para brindar un servicio adecuado a la comunidad.

· La mayor parte de los empleados reconocen aspectos generales de la seguridad e higiene laboral, puesto que las organizaciones proporcionan información sobre esos temas; sin embargo no existe un conocimiento específico en relación a la salud ocupacional.

· Dentro de las organizaciones la salud ocupacional es enfocada principalmente a temáticas sobre las consecuencias físicas dentro del trabajo, dejando de lado el área de la salud mental.
7.2 Recomendaciones

Al departamento de Recursos Humanos:

· A los departamentos de recursos humanos de cada organización se les incita a involucrar dentro de sus actividades de capacitación a estudiantes con habilidades en el área laboral, de manera que estos puedan dar un aire de frescura, dinamismo y nuevas expectativas.

· Es importante incluir actividades psicoterapéuticas con el objeto de reducir la apatía, la poca participación y la falta de compromiso de parte de los empleados que participan. Así mismo buscar un mayor nivel de protagonismo y actividad en los participantes.

· Al personal responsable de elaborar los programas de capacitación se les instiga a incluir dentro de los mismos un enfoque psicológico, de manera que puedan promover el bienestar integral de los empleados, dando mayor realce a la salud mental.

· Crear un área de trabajo específica para el desarrollo de las actividades necesarias por parte de los comités de seguridad e higiene ocupacional.

· Que el departamento de recursos humanos y el comité de higiene y seguridad ocupacional participen juntos en la creación de programas de capacitación sobre el autocuido de los empleados.

REFERENCIAS BIBLIOGRAFICAS.
Libros:

· Griñán Martínez, María Carolina, (1984) “Libro Colaborativo Autocuidado de la Salud”, primera edición, Editorial Alforja, España.
· Arnulf Rüssel,Alfonso Álvarez Villar (1963), “Psicología del trabajo”, primera edición, Editorial Morata, Madrid España.
· Cortés Díaz, José María, (2007), “Seguridad e higiene en el trabajo”, Novena Edición, Editorial TEBAR, S. L, Madrid España
· Creus Solé Antonio, (2006), “Gestión de la Prevención”, primera edición, Editorial CEAC, Barcelona, España.

· Preza Q. Leonel E. (1980), “Seguridad e Higiene Industrial”, primera edición, INSAFI- Instituto Salvadoreño de Fomento Industrial, San Salvador, El Salvador.

· ITACA (Interactive Training Avanced COmputer Applications, SL), (2006), “Prevención de Riesgos derivados de la organización y la carga de Trabajo”, primera edición, Editorial CEAC, Barcelona, España.

· Departamento de Trabajo de Estados Unidos de América, (1970) “Accidentes en el Trabajo”, cuarta edición, Editorial Centro Regional de Ayuda Técnica (RTAC), México/ Buenos Aires

· Milton l. Bum, James C. Naylor (1990) “Psicología Industrial”, segunda edición, Editorial TRILLAS, México.

· Chiavenato Idalberto (2009), “Gestión del Talento Humano”, tercera edición, Editorial Mc Graw Hill, México, DF.

· Dessler, Gary Gómez Mejía, Luís Wayne Mondy (2008) “Capacitación y Desarrollo de Recursos Humanos” primera edición, Editorial PEARSON EDUCACION, México.

· Randall B. Duhan, Smith J. Frank (1985) “Salud Organizacional Análisis y Diagnostico internos” primera edición, Editorial Trillas S. A. de S. V. México.

· Maristany Jaime (1973) “Empleo y Desarrollo de Personal” segunda edición, Editorial Contabilidad Moderna, Buenos Aires. Argentina.
Internet:

· www.medical-publishing/autocuidado-de-la-salud.com
· www.es.wikiversity.org

· www.degremontmexico.com.mx
· www.apuntes.rincondelvago.com/deteccion
· www.gestiopolis.com/recursos
· www.isss.gob.sv.

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES.

DEPARTAMENTO DE PSICOLOGIA.

PROGRAMA DE CAPACITACIÓN CON INTERVENCION PSICOTERAPEUTICA.

 “LA INFLUENCIA DE LA SALUD OCUPACIONAL EN EL DESEMPEÑO LABORAL DE LOS EMPLEADOS EN EMPRESAS DE SERVIVIO DEL AREA METROPOLITANA DE SAN SALVADOR”.
PRESENTADO POR:

GIRON MENDOZA, JESSICA LISBETH. GM05020

RIVERA RAMIREZ, XENIA ELIZABETH RR05034

RODRIGUEZ SERRANO, VERONICA ARACELY RS05062
DOCENTE DIRECTOR: LICENCIADO BENJAMIN MORENO LANDAVERDE.
COORDINADOR GENERAL DE PROCESOS DE GRADO: LIC. MAURICIO EVARISTO MORALES

COORDINADDOR ADJUNTO: LIC. CARLOS ARMANDO ZELAYA ESPAÑA.

CIUDAD UNIVERSITARIA, SAN SALVADOR, JUNIO 2011
ÍNDICE.
CONTENIDO

 PAGINA

Justificación... 118

Objetivos... 119
Políticas………………………………………………………………………………….. 120 Normas…………………………………………………………………………………… 123

Introducción……………………………………………………………………………… 126

Necesidad de Capacitación: Relaciones Interpersonales…………………… 127

Necesidad de Capacitación: Autoestima ……………………………………… 129

Necesidad de Capacitación: Inteligencia Emocional………………………… 130

Necesidad de Capacitación: Estrés Laboral…………………………………… 132

Necesidad de Capacitación: Trabajo en Equipo………………………………… 135

Necesidad de Capacitación: Liderazgo…………………………………………… 137

Necesidad de Capacitación: Motivación………………………………………… 140

Necesidad de Capacitación: Satisfacción……………………………………… 142

Planes Operativos…………………………………………………………………… 146
JUSTIFICACIÓN.

La organización es un ente donde laboran diferentes personas, todas con un objetivo en común: ofrecer a los clientes servicios y/o productos de buena calidad.
Desde el principio de la existencia, los seres humanos han sufrido diferentes problemas tanto físicos como psicológicos, por ejemplo: el estrés, ansiedad, depresión, etcétera; es por ello que existen gran cantidad de investigaciones sobre estos temas, lo que actualmente alerta sobre la importancia que debe dársele, a la salud integral de las personas, en especial de los empleados y como estos se ven influenciados por los ambientes en los cuales se desenvuelven.
Es por todo lo anterior que este programa de higiene y seguridad ocupacional es importante ya que es una herramienta esencial con lo que toda organización debe contar, formando empleados dotados de características, cualidades, métodos y técnicas que ayudaran a cada uno a enfrentar las diferentes dificultades y problemáticas que puedan presentarse en la organización.

Así también, este programa es necesario, debido a que dicho programa de capacitación es una planificación estructurada, donde se encuentran plasmadas las problemáticas exploradas, las consecuencias que se derivan de estas y los métodos y técnicas con los que se pretende intervenir dichas dificultades.

El presente Programa de Capacitación con Intervención Psicoterapéutica, va encaminado a brindar tratamiento a las dificultades encontradas en las diferentes áreas, con el objetivo de fortalecer aquellas que se consideren débiles y crear alternativas en aquellas que deben fomentarse en cada uno de los empleados que laboran en la Institución, para conservar su salud física y mental.
OBJETIVOS.

Objetivo General.

· Diseñar un Programa de Capacitación con Intervención Psicoterapéutica, con base a las necesidades de capacitación detectadas en la etapa diagnóstica.

Objetivos Específicos.

· Fortalecer las áreas débiles detectadas en la etapa diagnóstica, con el propósito de mejorar el desempeño de los empleados.
· Brindar diferentes propuestas de intervención en las áreas con necesidad de capacitación, con la finalidad de que los empleados obtengan herramientas para lograr generar su autocuidado.
· Incentivar aquellas actitudes y comportamientos adecuados en los empleados, con el fin de alimentar este tipo de respuestas, mejorando así el Clima Laboral de la Institución.
POLITICAS Y NORMAS.

Políticas.

1. Toda empresa debe de contar con un Programa de Capacitación
2. Todos los jefes de cada departamento de la organización que así lo deseen, tendrán acceso al Programa de Capacitación con Intervención Psicoterapéutico.

3. Todos los empleados y jefes de la organización, podrán participar de las Capacitaciones con Intervención Psicoterapéutica, programadas.

4. Las Capacitaciones Psicoterapéuticas serán brindadas a la organización, por profesionales capacitados en las diferentes áreas a intervenir.

5. Es conveniente que el programa de capacitación sea revisado por el encargado del departamento de personal.
6. Para el cumplimento de las metas propuestas en el desarrollo de la capacitación es importante distribuir y organizar las diferentes actividades.
7. El tiempo en el desarrollo del programa de capacitación dependerá de la planificación establecida para ellas.

8. Los facilitadores, que cuenten con seis meses de laborar en la institución podrán hacer uso del Programa de Capacitación

9. Para que el desarrollo de la capacitación sea provechoso tanto para jefes como para trabajadores será conveniente que muestren disposición ante la actividad.

10. Es importante satisfacer las expectativas de jefes y empleados participantes por medio del desarrollo de la capacitación.

11. La ejecución de la capacitación ofrecerá formas de acrecentar la satisfacción y armonía dentro de la organización.

12. La capacitación contemplara el incentivar tanto a jefes como a empleados a que mantengan una actitud positiva hacia la institución, su trabajo y sus compañeros.

13. El desarrollo de la capacitación estará orientado a estimular al trabajador para que el pueda lograr una mejor eficiencia dentro de sus actividades laborales.

14. En la capacitación, los trabajadores tendrán la oportunidad de adquirir los conocimientos necesarios para un mejor desempeño en la institución.

15. El desarrollo de la capacitación estará orientado a crear conciencia del cambio y fortalecimiento de actitudes por parte de los jefes y empleados en la manera de proceder en su ambiente laboral.

16. La capacitación seguirá un proceso adecuado encaminado a la obtención de los resultados esperados.

17. Para el buen desarrollo de la capacitación es conveniente contar con un espacio adecuado en el cual puedan recibir de manera apropiada la capacitación.

18. Dentro del desarrollo de la capacitación, se les proporcionara a los empleados la oportunidad de plantear sus dudas sobre la temática.

Normas.

1. El Programa de Capacitación deberá estar solamente en el departamento de recursos humanos
2. Todos los jefes de cada departamento de la organización que así lo deseen, tendrán acceso al Programa de Capacitación con Intervención Psicoterapéutico, con las condiciones siguientes:

a. La previa autorización del departamento de Recursos Humanos.

b. La no reproducción total o parcial del documento, por motivos de confiabilidad
c. El uso máximo deberá ser de 24 horas
d. El préstamo será exclusivamente de uso interno.
3. Participarán de las Capacitaciones con Intervención Psicoterapéutica, programadas; aquellos empleados que la jefatura de cada departamento designen.

4. Las Capacitaciones Psicoterapéuticas serán brindadas a la organización, por profesionales capacitados en las diferentes áreas a intervenir, siendo estos exclusivamente psicólogos.

5. Para que el programa de capacitación sea ejecutado, deberá contar con la aprobación del encargado del departamento de personal.
6. El desarrollo de la capacitación deberá ser previamente organizado y distribuido, entre el equipo facilitador responsable.
7. El programa de capacitación se desarrollara de acuerdo al número de programas de planes operativos.
 Los facilitadores deberán hacer uso adecuado del Programa de Capacitación, sin que sufra daños y/o modificaciones
8. Será necesario que tanto jefes como trabajadores cuenten con la mejor disposición para participar en el desarrollo de la capacitación.
9. Los facilitadores deberán poner su máximo empeño en desarrollar un programa de capacitación capaz de llenar las expectativas de los jefes y trabajadores de la empresa y/o institución.
10. La capacitación deberá incentivar el desarrollo integral de los trabajadores para incrementar la satisfacción y armonía dentro de la empresa.
11. Con el desarrollo de la capacitación se deberá incentivar tanto a jefes como empleados a que adopten y mantengan una actitud positiva hacia la institución, hacia su trabajo y hacia sus compañeros.
12. La capacitación deberá orientarse a la estimulación del trabajador con el propósito de fomentar la eficiencia del mismo dentro de la empresa y/o institución.
13. Es deber de los facilitadores, el proporcionar de manera clara y explicativa, toda la información pertinente al desarrollo de la capacitación.
14. Con el desarrollo de la capacitación, se deberá concienciar tanto a jefes como a empleados sobre la importancia que tiene el fortalecimiento y/o cambio de actitudes dentro de la empresa y/o institución.
15. A fin de que los resultados sean satisfactorios, los facilitadores tendrán que seguir un proceso adecuado en del desarrollo de la capacitación.
16. Es necesario que el desarrollo de la capacitación se lleve a cabo en un lugar adecuado
17. Todos los participantes tendrán la oportunidad de esclarecer sus dudas sobre la temática durante el desarrollo de la capacitación.
INTRODUCCION

El presente programa a sido realizado en base al diagnostico sobre la influencia de la salud ocupacional en desempeño laboral de los empleados, dentro de las organizaciones: “El Cuerpo de Agentes Metropolitanos (San Salvador) y el Hotel Sheraton Presidente”, en donde se encontraron necesidades o áreas e capacitación que se presentan a continuación.

Con la implementación del Programa de Capacitación con Intervención Psicoterapéutica se pretende que los participantes aprendan a manejar las diferentes problemáticas que se presentan en el ambiente laboral con la finalidad de mejorar la salud mental en estos y mejorar el desempeño en sus actividades incrementando la productividad.

Necesidad de Capacitación “Relaciones Interpersonales”

· Concepto.

Conjunto de contactos que tenemos los seres humanos como seres sociables con el resto de las personas. Es aprender a interrelacionarse con las demás personas respetando su espacio y aceptando a cada uno como es, con sus defectos y sus virtudes, recordando que nuestros derechos terminan cuando comienzan los de los demás.

Las relaciones interpersonales en el trabajo (y fuera, también) constituyen un papel crítico en una empresa y/o institución. Aunque la calidad de las relaciones interpersonales en sí no basta para incrementar la productividad, sí pueden contribuir significativamente a ella, para bien o para mal.
	CAUSA
	EFECTOS

	· Rasgos de Personalidad individual.

· Inadecuada comunicación

· Adopción de modelos de comunicación no asertivos

· Respuesta reactiva ante problemas

· Comunicación verticalista

· Resistencia al cambio
	· Conflictos interpersonales e intergrupales.

· Ruptura de la comunicación

· Rumores. (problemas de comunicación.

· Estrés

Sub-temas.
1. Base de la interacción humana.

2. Características de las relaciones interpersonales saludables.

3. Comportamiento en las relaciones interpersonales.

4. Productos de la relación interpersonal eficiente.

5. Productos de la relación interpersonal deficiente.

6. Alternativas de solución en caso de conflicto.

7. Importancia de la confianza en las relaciones interpersonales.

8. ¿Cómo mejorar las relaciones interpersonales?

9. Factores de los cuales dependen las relaciones interpersonales.

· Técnica.

“Exposición Magistral”

· Dinámica.

“La Información”.
Se expone plenamente toda la información disponible sobre Relaciones Interpersonales.

· Técnica.

“Técnica de integración”

· Dinámica.

“La Carga Eléctrica”.

Consiste en una dinámica para romper el hielo, donde participan todos los empleados se presentan.

· Técnica.

“Técnica de retroalimentación”

· Dinámica.

“La Caja de Sorpresas”

Consiste en hacer preguntas sobre el tema para ver si los empleados han entendido la información que se les ha brindado
Necesidad de Capacitación “Autoestima”

Concepto.

Es el amor o estima que una persona tiene de ella misma; se considera importante saber cómo y cuando se forma la autoestima y quiénes son los responsables de esta.

	CAUSA
	EFECTOS

	· Relaciones interpersonales

· Fortalezas y limitantes

· Percepción de si mismo

· Asertividad

· Autoconfianza
· Autovaloración
	· Agresividad o impulsividad

· Baja autoestima

· Desmotivación

· Desequilibrio emocional
· Poca tolerancia

· Sub-temas.

1. ¿Cómo ser forma la autoestima en el Ser Humano?

2. Importancia de la Autoestima

3. Origen de la baja Autoestima

4. Maneras de proteger el autoestima

5. Maneras de aumentar el autoestima
· Técnica: Presentación
· Dinámica: “Iníciales y cualidades”
· Objetivo: Crear un ambiente ameno y agradable al mismo tiempo que se conocen los participantes cada uno por su nombre y aspectos personales
· Procedimiento:
Los participantes se coloca de pie formado un circulo se le pedirá a un participante que diga su nombre y apellido, y con las primeras consonantes del nombre y apellido dirá 2 cualidades y así cada uno/a.

Reflexión
· Dinámica: “El tesoro más grande y valioso: YO”

· Objetivo: Que los y las participantes aprendan a valorarse de manera única y especial desde lo que son.
· Procedimiento:
El facilitador inicia con una reflexión, donde se ponga de manifiesto que cada uno/a es importante y vale mucho, hace énfasis, en que cada ser humano es único e irrepetible. Luego se les entrega una cajita diseñada con anterioridad. Donde por dentro hay un espejo y frases alusivas al auto estima.
· Reflexión
Necesidad de Capacitación “Inteligencia Emocional”

· Concepto:

La inteligencia emocional es una forma de interactuar con el mundo que tiene muy en cuenta los sentimientos, y engloba habilidades tales como el control de los impulsos, la autoconciencia, la motivación, el entusiasmo, la perseverancia, la empatía, la agilidad mental, etc. Ellas configuran rasgos de carácter como la autodisciplina, la compasión o el altruismo, que resultan indispensables para una buena y creativa adaptación social.

Las personas con habilidades emocionales bien desarrolladas también tienen más probabilidades de sentirse satisfechas y ser eficaces en su vida.
	CAUSA
	EFECTOS

	· La razón: La razón de ser de un ser.
· El auto-conocimiento.

· La aptitud hacia el cambio.

· La motivación.
	· Agresividad.

· Poco control de las emociones.

· Malas relaciones interpersonales.

· Hetero-evaluación.

· Subtemas

1. Las características de las capacidades de la inteligencia emocional.

2. Inteligencia emocional en la empresa.

3. Las competencias emocionales más relevantes para el éxito

4. Competencias personales desde el punto de vista de la inteligencia emocional.

5. Motivación de logro
6. Competencia social

· Técnica
“Técnica de presentación”

Establecer un vínculo de confianza entre trabajadores y facilitadoras.

· Dinámica
“Los nombres escritos”
Consiste en presentar a cada uno de los participantes por medio de un papelito que será intercambiado.

· Técnica
“Entrenamiento en habilidades especificas”
Mejorar las habilidades y estrategias cognitivas (y conductuales) para cambiar el afrontamiento de situaciones inesperadas o dificultades por medio de la enseñanza, entrenamiento y ensayo.
· Dinámica

“Desarrollo de habilidades especificas”

Consiste en enseñar técnicas específicas que se consideran adecuadas y que estén en función del área o nivel afectado. También se busca modificar el modo en que la persona percibe y procesa las situaciones estresantes.
· Técnica

“Técnica de retroalimentación”

Conocer el nivel de aprendizaje adquirido por los participantes, durante el desarrollo de la capacitación.

· Dinámica

“Los globos preguntones”

Consiste en entregar un globo a cada participante para que el lo haga explotar y encuentre dentro de el su respectiva pregunta que deberá responder de acuerdo a los conocimientos obtenidos en la capacitación.

Necesidad de Capacitación “Estrés Laboral”

· Concepto:

Estrés, (del inglés, "stress"), "fatiga", es una reacción fisiológica del organismo en el que entran en juego diversos mecanismos de defensa para afrontar una situación que se percibe como amenazante o de demanda incrementada.

El estrés es una respuesta natural y necesaria para la supervivencia a pesar de lo cual, hoy en día, se confunde con una patología. Cuando esta condición se da en exceso se produce una sobrecarga de tensión que se ve reflejada en el organismo y en la aparición de enfermedades, anomalías y anormalidades patológicas que impiden el normal desarrollo y funcionamiento del cuerpo humano. Esta confusión se debe a que este mecanismo de defensa puede acabar, bajo determinadas circunstancias que abundan en ciertos modos de vida, desencadenando problemas graves de salud.

Es una patología laboral emergente que tiene una especial incidencia en el sector servicios, siendo el riesgo mayor en las tareas que requieren mayores exigencias y dedicación.

	CAUSA
	EFECTOS

	· Intensidad de las demandas laborales.
· Problemas laborales.

· Factores intrínsecos al propio trabajo
· Factores relacionados con problemas interpersonales
· Factores relacionados con la estructura y el clima organizacional.
	· Aumento de la tasa cardíaca

· tensión muscular

· Dificultad para respirar

· Preocupaciones

· Dificultad para la toma de decisiones

· Sensación de confusión

Sub-temas:

1-Tipos de estrés.

2-Características principales de cada tipo de estrés.

3-Factores que condicionan la presencia de estrés laboral.

4-Condiciones desencadenantes del estrés.

5-Signos y síntomas del estrés.

6-Consecuencias causadas por el estrés.

7-Sugerencias y consejos para evitar el estrés.
Técnica:

“Técnica de integración”
Se pretende que el grupo de facilitadoras y participantes se conozcan y establezcan una comunicación de confianza y respeto.
· Dinámica:

“Si yo no fuera… sería…”

Se le pide a los participantes que se vayan presentando uno a uno diciendo su nombre, expectativas, que les gustaría ser y porque.

· Técnica:

“Técnica de Relajación”

Cambiar la tensión muscular por la relajación muscular.

· Dinámica:
“Relajación Progresiva”

Se le pide a cada uno de los participantes que se coloque en una posición cómoda y que vaya tensionando y relajando cada una de las partes de su cuerpo.
· Técnica:
“Técnica de Retroalimentación”
Formular una serie de preguntas que permitan la retroalimentación grupal.
· Dinámica:
“La papa caliente”
Se le entregara una pelota de papel con diferentes preguntas a un participante y al escuchar la canción la tendrá que ir rotando.
Necesidad de Capacitación “Trabajo en Equipo”

Concepto:

Número reducido de personas con capacidades complementarias, comprometidas con un propósito, un objetivo de trabajo y un planeamiento común y con responsabilidad mutua compartida, según Katzenbach y K. Smith.

"El trabajo en equipo es un conjunto de personas que cooperan para lograr un solo resultado general", según Luís Riquelme Fritz.

Trabajo en Equipo no significa solamente "trabajar juntos". Trabajo en equipo es toda una filosofía organizacional, es una forma de pensar diferente, es un camino ganador que las empresas han descubierto en los últimos años para hacer realmente que el trabajador SE COMPROMETA de veras con los objetivos de la empresa", según Olman Martínez, Presidente, Universidad de las Ventas.
	CAUSA
	EFECTOS

	· Las relaciones interpersonales.

· La comprensión.

· La cooperación.

· La búsqueda del objetivo común.
	· Productividad eficiente.

· Buenas relaciones interpersonales.

· Sentido de pertenencia a la institución y/o empresa.

Sub-temas:

1 Conceptualizacion de trabajo en equipo.

2 Ventajas del trabajo en equipo.
3 Características del trabajo en equipo.

4 Requisitos para trabajar en equipo.

5 Diferencias entre trabajo en equipo y en grupo.

6 Importancia del trabajo en equipo.
· Técnica:

“Técnica de Integración”

Que el grupo de facilitadoras y participantes se conozcan y establezcan una comunicación de confianza y respeto.
· Dinámica:

“La telaraña”

Procedimiento: se le pide a los participantes que se coloquen formando un circulo, luego se le da a uno un bollo de lana, este debe presentarse, tomar la punta de la lana y lanzar la bola a otro participante hasta que todos se hayan presentado.

· Técnica:

“Técnica de trabajo en equipo”

Fomentar el trabajo en equipo.
· Dinámica:
“El Tangram”

Se formaran varios grupos y a cada uno de ellos se le dará un rompe cabeza con el cual deberán formar la mayor cantidad de figuras con el apoyo de todos los integrantes.

· Técnica:
· “Técnica de Retroalimentación”
Formular una serie de preguntas que permitan la retroalimentación grupal.
· Dinámica:

“La caja de incógnitas” Se le pide a los participantes que en una hoja de papel bond anoten las dudas o inquietudes que les hayan surgido sobre el tema expuesto y que las depositen en una caja, posteriormente se le dará respuesta a cada una.
Necesidad de Capacitación “Liderazgo”

Concepto:

Según el Diccionario de la Lengua Española (1986), liderazgo se define como la dirección, jefatura o conducción de un partido político, de un grupo social o de otra colectividad. El Diccionario de Ciencias de la Conducta (1956), lo define como las "cualidades de personalidad y capacidad que favorecen la guía y el control de otros individuos".
Rallph M. Stogdill, en su resumen de teorías e investigación del liderazgo, señala que "existen casi tantas definiciones del liderazgo como personas que han tratado de definir el concepto. Aquí, se entenderá el liderazgo gerencial como el proceso de dirigir las actividades laborales de los miembros de un grupo y de influir en ellas. Esta definición tiene cuatro implicaciones importantes.

	CAUSA
	EFECTOS

	· Incapacidad para organizar detalles.
· Temor de realizar un mal trabajo por culpa de los seguidores.
· Egoísmo.
· Falta de imaginación y creatividad.
	· Incompetencia en los empleados.
· Desmotivación.
· Baja autoestima.
· Poco trabajo en equipo.
· Poco interés en la producción.

Sub- temas:

1. Importancia del liderazgo.

2. Evolución del liderazgo.

3. Estilos de liderazgo.

4. Diferencia entre jefes y lideres.

5. Características de un líder.

6. Ventajas y desventaja de ser un líder.

· Técnica:
Técnica de integración grupal.

· Dinámica:
“Red de comunicaciones”
Se les dará a los participantes un ovillo de lana para que cuando se presenten se lo amarren en el dedo o la muñeca, luego cuando todos terminen de presentarse, uno a uno ira soltando el ovillo y tender que recordar el nombre de su antecesor. Esto permitirá que todos los participantes se conozcan y reflexiones sobre el tipo de comunicación que existe en su organización.

· Técnica

Técnica de análisis.

· Dinámica:

“Las Dos filas”

Se dividirá al grupo en dos filas, la fila “A” y la “B”. la fila “a” deberá convencer a la fila “b” a pasarse a su lado de la fila de cualquier manera, después se cambiara de lugar y se repetirá la consigna.

Esto permitirá reflexionar sobre el grado de persuasión y el nivel de convencimiento de los participantes demostrando como existen formas de hacer a los demás cooperar.

· Técnica:
“Técnica de trabajo en grupo.”

· Dinámica:

“Participación”

Se les entregara una serie de tarjetas a los participantes, en ellas estarán escritas palabras relacionadas a la organización y el liderazgo. Con la consigna que entre todos se deberá formar una frase sobre la temática en exposición.

Al final se podrá hacer una reflexión de cómo es importante el trabajo en equipo y la coordinación y todos los beneficios que se puede tener de esta mas si esta acompañado de un buen liderazgo.

· Técnica:
“Técnica de evaluación.”
Dinámica:

“Cartas anónimas”

Se les entregara una hoja de papel bond y se les dará consigna de que escriban una carta a un amigo contándoles sobre su participación en la capacitación, en ella evaluaran toda la actividad.

Necesidad de Capacitación “Motivación”

· Concepto:

Son los estímulos que mueven a una persona a realizar determinadas acciones y persistir en ellas para su culminación.

Este término está relacionado con el de voluntad y el del interés.

Motivación, en pocas palabras, es la voluntad para esfuerzo, por alcanzar las metas de la organización, condicionado por la del esfuerzo para satisfacer alguna necesidad personal.

	CAUSA
	EFECTOS

	· Motivación extrínseca e intrínseca

· Autoestima

· Relaciones Interpersonales

· Flexibilidad laboral

· Evaluación laboral

· Liderazgo democrático

· Higiene y seguridad laboral

· Satisfacción laboral

· Puestos de trabajo mal diseñados, incómodos o poco dotados de elementos necesarios
	· Poco desarrollo laboral

· Desmotivación e Insatisfacción

· Baja autoestima

· Provoca discriminación

· Stress

· Baja productividad laboral

· Incompetencia laboral

· Depresión

Sub-temas:

1. Tipos de motivación

2. Categorías de la motivación

3. Factores ligados a la motivación

4. Métodos a utilizar para motivar a los trabajadores.

· Técnica:

“Técnica de integración.”

Lograr una adecuada interacción entre trabajadores y facilitadoras, conociendo así a cada uno de ellos/ ellas.

· Dinámica:

“Las frutas”

Consistirá en conocer el nombre de cada uno de los trabajadores por medio de una fruta.

· Técnica:

“Técnica de motivación”

 Concientizar a los trabajadores acerca de las razones que los mantienen motivados para realizar sus actividades laborales.

· Dinámica:

“Estrategia secreta para motivarte”

Consiste en crear conciencia a los trabajadores sobre las razones más importantes para motivarse.
· Técnica:

Técnica de retroalimentación.

Que los trabajadores demuestren y compartan lo aprendido.

· Dinámica:

“Regresa lo que aprendiste” La pelota caliente consiste en que cuando la pelota caliente llegue a la manos de uno de los trabajadores, antes de que se queme el pueda decir un poco sobre lo aprendido en la capacitación.
Necesidad de Capacitación “Satisfacción”

· Concepto:

La actitud del trabajador frente a su propio trabajo, dicha actitud está basada en las creencias y valores que el trabajador desarrolla de su propio trabajo.

Las actitudes son determinadas conjuntamente por las características actuales del puesto como por las percepciones que tiene el trabajador de lo que "deberían ser".

Es el cumplimiento de los requerimientos establecidos para obtener un resultado con un cierto grado de gozo para un individuo.

	CAUSA
	EFECTOS

	· Salario bajo

· Mala relación con los compañeros o jefes.
- Actitud prepotente y desconsiderada del jefe hacia sus subordinados
- Celos profesionales y envidias
· Escasa o nulas posibilidades de promoción.

· Personas inseguras.

· Dificultad para adaptarse al ambiente laboral.

· Malas condiciones laborales.

· Circunstancias personales y laborales.
	· Afecta al rendimiento de los trabajadores
· Afecta la productividad de la empresa
· Desmotivación o falta de interés por el trabajo

· Apatía hacia el empleo (irresponsabilidades)

· Ansiedad

· Estrés

· Depresión

Subtemas:

1. Relaciones Interpersonales

2. Trabajo en equipo

3. Inteligencia Emocional

4. Cooperación

5. Comunicación

· Técnica

“Presentación e Integración”

· Dinámica:

“La Tela de Araña”

Se proporcionará un bollo de lana a uno de los participantes quien deberá decir su nombre, procedencia, el tipo de trabajo que realiza, etc. El pasará la bola a otra persona quien deberá hacer lo mismo; todos los participantes deberán prestar mucha atención porque al terminar de presentarse deberán devolver el bollo de lana a quien se lo envió diciendo los datos de este.

 Técnica

“Para formar grupos”
· Dinámica:

“Las Rejas”

Se proporcionará al inicio de la capacitación, un papel con un numero y posteriormente, se pedirá que formen grupo aquellos participantes que tengan el mismo número y luego que tengan un numero diferente.

· Técnica

“Para Cooperación”
· Dinámica:

“El Baile de las Vejigas”

Se proporcionará a cada participante una vejiga, y al son de la música deberán cuidar la vejiga de su pie y reventar la de su compañero, hasta que quede solo un sobreviviente, Posteriormente se les entregará otra que tendrán que ponerla en su propio estómago y la espalda de su compañero todos en una sola filan y bailando al son de la música.
 Técnica

“Para Comunicación”

· Dinámica:

“La Gente pide”

Se formarán equipos de acuerdo al número de participantes, el coordinador pedirá diferentes objetos que puedan tener los mismos miembros o que estén dentro del salón, los participantes deberán cooperar y comunicarse para hacerlo lo más pronto posible. El equipo que más objetos lleve al, coordinador es el ganador
· Técnica

“Para Evaluación”

· Dinámica:

“El Cuerpo”

Se entregará a cada participante una hoja con la figura del cuerpo humano, donde en cada parte del cuerpo escribirán las percepciones de cada uno sobre el desarrollo de la Capacitación.

Plan Operativo No. 1

UNIVERSIDAD DE EL SALVADOR
FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA

Área: Relaciones Interpersonales.
Objetivo General: Abordar el área de Relaciones Interpersonales, a fin de mejorarlas y que asimismo, el personal obtenga información completa sobre ésta.

Lugar:

Fecha: _______________________
	
ACTIVIDAD
	
OBJETIVO
	PROCEDIMIENTO METODOLOGICO
	
RECURSOS
	
RESPONSABLE
	
TIEMPO
	EVALUACION

	-Presentación.

-Exposición del tema: “Relaciones Interpersonales”.
	-Proporcionar a los empleados información de cómo manejar correctamente las relaciones interpersonales dentro de la empresa.
	-Dinámica “La Carga Eléctrica” consiste en una actividad para romper el hielo y presentarse.

-Se dará una breve introducción al tema, los objetivos, posteriormente se desarrollará el tema, brindando información a los empleados de cómo mejorar y mantener buenas relaciones interpersonales. Todo por medio de diapositivas.

-Se realizará una técnica llamada “La Información” donde se expondrá toda la información disponible, después se preguntará si hay dudas.

-Se realizará la dinámica de cierre “La Caja de Sorpresas”, donde se hacen preguntas sobre el tema por medio de una caja y música.

-Se pasara a entregar un pequeño refrigerio a cada una de las personas que participaron en la capacitación.

	Humanos:

-Integrantes del grupo.

-Participantes

Materiales:

- Diapositivas.

- Laptop.

- Cañón.

- Cd.

- Grabadora.

-Lapiceros.

-Pilot.

-Refrigerio.

	-Equipo facilitador.
	-120 minutos.
	-Se elaborara un cuestionario y se les aplicara a los participantes para que expresen su opinión sobre la capacitación.

Plan Operativo No. 2
UNIVERSIDAD DE EL SALVADOR
FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA

Área: Autoestima

Objetivo: Objetivo: Capacitar a los participantes sobre el conocimiento y la importancia de la valía personal y como esta repercute en las actividades cotidianas.

Lugar:

Fecha: _______________________
	
ACTIVIDAD
	
OBJETIVO
	PROCEDIMIENTO METODOLOGICO
	
RECURSOS
	
RESPONSABLE
	
TIEMPO
	EVALUACION

	Saludo y presentación de la guía de capacitación

Dinámica de presentación

Dinámica generadora

Ponencia formativa sobre autoestima

	Que los participantes se redescubran y aprendan a valorarse como seres humanos llenos de capacidades y cualidades y defectos que ayudan a mejorar.

Y cuán importante es esto para su trabajo.
	Los facilitadores o un facilitador saludara y dará la bienvenida a los participantes.

Se dará a conocer habiendo mención de todos los de agenda de la jornada de capacitación.

Los participantes se coloca de pie formado un circulo se le pedirá a un participante que diga su nombre y apellido, y con las primeras consonantes del nombre y apellido dirá 2 cualidades y así cada uno/a.

El facilitador inicia con una reflexión, donde se ponga de manifiesto que cada uno/a es importante y vale mucho, hace énfasis, en que cada ser humano es único e irrepetible. Luego se les entrega una cajita diseñada con anterioridad. Donde por dentro hay un espejo y frases alusivas al auto estima- Reflexión

Desarrollo del contenido de la temática:

Causa, Efectos, Consecuencias,

Fundamentación teórica,

Importancia, etc.

Se realizará un buzón los participantes depositaran sus preguntas, luego se leerán con la colaboración de otros. Y se dará el espacio para cometarios.

Se dará la consigna: que sean lo más sinceros posibles y que evalúen el trabajo realizado en la capacitación respondiendo a las preguntas del cuestionario de evaluación.

Refrigerio
	Humanos

Capacitadores

Participantes

Materiales:

· Agenda en papelografo

· Caja preparada y decorada

· Laptop

· Cañón

· Hojas de papel bond

· Lapiceros

· Buzón

· Pagina del cuestionario de evaluación

	-Equipo facilitador.
	-120 minutos.
	-Se elaborara un cuestionario y se les aplicara a los participantes para que expresen su opinión sobre la capacitación.

Plan operativo No. 3

UNIVERSIDAD DE EL SALVADOR
FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGÍA

Área: Inteligencia emocional.

Lugar: __ Fecha: ___________________

Objetivo: Desarrollar mejores formas de sobrellevar las distintas dificultades que puedan presentárseles a los empleados en la empresa.

	ACTIVIDAD
	OBJETIVO
	PROCEDIMIENTO METODOLÓGICO
	RECURSOS
	RESPONSABLES

	TIEMPO
	EVALUACIÓN

	-Presentación

-Desarrollo de la temática “inteligencia emocional

	-Proporcionar a los trabajadores conocimientos teóricos y prácticos acerca de inteligencia emocional

-Brindar un sincero agradecimiento a los jefes y empleados por la valiosa colaboración en cuanto a las necesidades de capacitación y a la capacitación misma.
	-La actividad dará inicio con la presentación por parte de las facilitadoras con los empleados.

Posteriormente se desarrollara una dinámica llamada “los nombres escritos”.

-Los participantes deberán formarse en círculo e intercambiar las tarjetas con sus respectivos nombres.

-El desarrollo de la temática dará inicio con la presentación de la definición de inteligencia emocional y sus respectivos componentes.

-Posteriormente las facilitadoras desarrollaran una técnica referente a la temática a exponer.

-Al final se proporcionara un espacio en el que los participantes planteen sus dudas sobre el tema expuesto, y las facilitadoras deberán esclarecer las dudas sobre el tema.

- Se pasara a entregar un pequeño refrigerio a cada una de las personas que participaron en la capacitación.

	-Humanos

-Equipo de Facilitadotas.

-Participantes.

-Materiales

-Tarjeta con nombres.

-Plumones y ganchos de ropa.

- laptop.

-.cañón.

-Pilot.

-Paginas de papel bond.

-Refrigerio.
	-Equipo Facilitador
	-120 minutos.
	-Se elaborara un cuestionario y se les aplicara a los participantes para que expresen su opinión sobre la capacitación.

Plan Operativo No. 4

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA

Área: Estrés laboral.
Objetivo General: Que los empleados que presentan estrés laboral puedan mejorar su calidad de vida en el aspecto laboral, familiar y social a trabes de la adquisición de información de dicho síndrome y poniendo en práctica algunas de las sugerencias para contrarrestarlo.

Lugar:

Fecha: _______________________

	ACTIVIDAD
	OBJETIVO
	PROCEDIMIENTO METODOLOGICO

	RECURSOS
	RESPONSABLE
	TIEMPO
	EVALUACION

	-Presentación.

-Estrés laboral.

	-Proporcionar a los empleados información necesaria sobre el estrés laboral para que sepan cómo afrontarlo.
	-Se utilizara la dinámica “Si yo no fuera… seria…” y se le pide a los participantes que se vallan presentando uno a uno diciendo su nombre, expectativas, que les gustaría ser y porque.

-Se hará la exposición del objetivo de la capacitación, posteriormente se dará una breve reseña historia, conceptualizacion, tipos, factores, causas, signos, consecuencias que origina es estrés laboral, así mismo se darán a conocer unas sugerencias para hacerle frente al estrés, todo esto por medio de diapositivas.

-Se realizara una técnica de relajación en la cual se le pide a cada uno de los participantes que se coloque en una posición cómoda y que valla tensionando y relajando cada una de las partes del cuerpo.

-Se realizara una dinámica de retroalimentación llamada “La papa caliente” en la cual se le entregara una pelota de papel con diferentes preguntas a un participante y al escuchar la canción la pasara.

-Se pasara a entregar un pequeño refrigerio a cada una de las personas que participaron en la capacitación.

	Humanos:

-Grupo de capacitadotas.

-Participantes.

Materiales:
-Computadora.
-Cañón.
-Material didáctico.

-Bolígrafos.

-Gafetes.

-Hojas de papel bond.

-Cinta adhesiva.

-Pilot.

-Lapiceros.

-Sillas.

-Radio.

-CD de música.

-Cuestionario de evaluación.

-Refrigerio.
	-Equipo Facilitador.
	-120 minutos.
	-Se elaborara un cuestionario y se les aplicara a los participantes para que expresen su opinión sobre la capacitación.

Plan Operativo No. 5

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA

Área: Trabajo en Equipo.
Objetivo General: Fomentar en los empleados el desarrollo, espíritu de cooperación y trabajo en equipo para que puedan realizar sus labores diarias de manera más eficaz y productiva.
Lugar:

Fecha: _______________________

	ACTIVIDAD
	OBJETIVO
	PROCEDIMIENTO METODOLOGICO

	RECURSOS
	RESPONSABLES
	TIEMPO
	EVALUACION

	-Presentación.

-Exposición del tema: “Trabajo en Equipo”.

	-Proporcionar a los empleados información necesaria sobre el trabajo en equipo para que puedan lograr un mejor desempeño en sus actividades laborales.
	-Se utilizara la dinámica “La telaraña” en donde se le pide a los participantes que se coloquen formando un circulo, luego se le da a uno un bollo de lana, este debe presentarse, tomar la punta de la lana y lanzar la bola a otro participante hasta que todos se hayan presentado.
-Se hará la exposición magistral del objetivo de la capacitación, posteriormente se dará a conocer el concepto, ventajas, características, requisitos, importancia y sugerencias para el trabajo en equipo, así mismo se dará a conocer la diferencia entre el trabajo en equipo y el trabajo en grupo todo esto por medio de diapositivas.

-Se realizara una técnica para fomentar el trabajo en equipo “El tangram“, para lo cual se formaran varios grupos y a cada uno de ellos se le dará un rompe cabeza con el cual deberán formar la mayor cantidad de figuras con el apoyo de todos los integrantes.

-Se realizara una dinámica de retroalimentación llamada “La caja de incógnitas” en la que se le pide a los participantes que en una hoja de papel bond anoten las dudas o inquietudes que les hayan surgido sobre el tema expuesto y que las depositen en una caja, posteriormente se le dará respuesta a cada una.
-Se pasara a entregar un pequeño refrigerio a cada una de las personas que participaron en la capacitación.

	Humanos:

-Grupo de facilitadoras.

-Participantes.

Materiales:
-Computadora.
-Cañón.
-Material didáctico.

-Bolígrafos.

-Hojas de papel bond.
-Pilot.

-Bollo de lana.

-Rompecabezas.
-Laminas con distintas figuras.
Caja de cartón.

-Lapiceros.

-Sillas.

-Cuestionario de evaluación.

-Refrigerio.

	-Equipo Facilitador.
	-120 minutos.
	-Se elaborara un cuestionario y se les aplicara a los participantes para que expresen su opinión sobre la capacitación.

Plan Operativo No. 6
UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA

Área: Liderazgo.

Lugar: ___ Fecha: ___________________

Objetivo: Desarrollar las habilidades necesarias para ser un buen líder y así poder formar parte activo como grupo de trabajo utilizándolas para el logro de sus objetivos.

	ACTIVIDAD
	OBJETIVO
	PROCEDIMIENTO METODOLÓGICO
	RECURSOS
	RESPONSABLES

	TIEMPO
	EVALUACIÓN

	-Presentación.

-Desarrollo de temática: “Liderazgo”.

	-Brindar a los participantes los conocimientos necesarios de una manera dinámica y entretenida.
	-Se presentara al grupo facilitador, y se explicaran los objetivos de la actividad, después se desarrollara un dinámica de presentación llamada “Red de conocimiento”, donde cada persona se presentara después de amararse un dedo o la muñeca, posteriormente cada persona deberá recordar el nombre de las personas a su alrededor.

-Se realizara la presentación de los siguientes temas:

- definición de liderazgo.

- características de un líder.

- Estilos de liderazgo.

- Diferencia entre un jefe y un líder.

- Ventajas y desventaja de un líder.

Así también se desarrollaran las siguientes dinámicas.

- Las 2 filas: En donde se dividirá al grupo en la fila “A” y la “B”, con la consigna de que la fila “a” se pase al lado de la fila “b”.

- Participación: Se le presenta al grupo una serie de tarjetas para que con ellas formen una idea sobre el liderazgo.

- cartas anónimas: Se le entregara a los participantes una hoja de papel en blanco en donde cuenten como evaluarían la capacitación.

-Al final se les agradecerá por su participación y se le dará un pequeño refrigerio a cada uno de los participantes.
	Humanos:

- Equipo de facilitadoras.

- Participantes.

Materiales:

- lana.

- diaposi-tivas.

- cañon

- laptop

- Tarjetas.

- paginas de papel bond.

- lapiceros.

- caja en forma de buzón.

-Refrigerio.
	-Equipo Facilitador.

	-120 minutos
	-Se elaborara un cuestionario y se les aplicara a los participantes para que expresen su opinión sobre la capacitación.

Plan Operativo No. 7
UNIVERSIDAD DE EL SALVADOR
FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA

Área: Motivación

Lugar: ___ Fecha: _________________

Objetivo: Proporcionar a los trabajadores conocimientos para la obtención de una buena motivación que ayudara a la realización adecuada y productiva de las labores diarias dentro de la institución.

	ACTIVIDAD
	OBJETIVO
	PROCEDIMIENTO METODOLÓGICO
	RECURSOS
	RESPONSABLES

	TIEMPO
	EVALUACIÓN

	-Presentación.

-Desarrollo de la temática: “MOTIVACION”

	-Brindar a los empleados conocimientos acerca de una adecuada motivación.

	-La presentación se iniciara con un breve saludo.

Posteriormente se desarrollará una dinámica llamada “Las frutas” para socializar con los trabajadores.

-Cada trabajador dirá que es una fruta luego el compañero que está a su lado dirá que no es una fruta sino el nombre .de el-ella. La dinámica seguirá hasta que todo el grupo involucrado haya participado.

-Se expondrá la definición de lo que es motivación, tipos, categorías, factores y métodos para motivar a los empleados.

-Luego del desarrollo del tema se dará un espacio de preguntas y respuestas.

-Posteriormente se desarrollara la técnica “ estrategia secreta para motivarte”

-Se agradecerá por la atención prestada y se les entregara el refrigerio a cada uno de los participantes.

	-Humanos:

-Equipo facilitador.

-Trabajadores

-Materiales:

- Laptop

-.Cañón

-Pilots

-Paginas de papel bond.

-Refrigerio.
	-Equipo Facilitador.
	-120 minutos.
	-Se elaborara un cuestionario y se les aplicara a los participantes para que expresen su opinión sobre la capacitación.

Plan Operativo No. 8

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA

Área: Satisfacción.

Lugar: ___ Fecha: _________________

Objetivo: Fortalecer la Satisfacción laboral de los jefes y empleados, con el propósito de incrementar el sentido de partencia a la Institución y mejorar así la eficiencia del trabajo que cada trabajador desempeña.
	ACTIVIDAD
	OBJETIVO
	PROCEDIMIENTO METODOLOGICO

	RECURSOS
	RESPONSABLE
	TIEMPO
	EVALUACION

	· Presentación
· Desarrollo de Ponencia Magistral: Satisfacción Laboral

	· Presentar a los facilitadotes y al equipo de participantes, logrando así un ambiente de participación y armonía en el desarrollo del taller.
· Dar a conocer a los participantes que es la satisfacción laboral y como se puede crear en cada área de trabajo, mejorando de esta manera, el clima laboral.

	· Saludo y bienvenida a los participantes.

· Información de la agenda a seguir

· Desarrollo de la dinámica “La Tela de Araña”, donde cada participante al tomar la bola de lana tendrá que decir su nombre, procedencia, el tipo de trabajo que realiza, etc.

· Explicación del objetivo que se pretende alcanzar.

· Temática, dando a conocer el término de satisfacción laboral y las maneras de lograr una satisfacción laboral en el puesto de trabajo.

· Se abordará el tema de las relaciones interpersonales, inteligencia emocional, trabajo en equipo comunicación y cooperación.

· Formación de equipos de trabajo con la técnica de las rejas, donde cada participante tendrá un papel con un número que fue brindado al inicio de la capacitación, y desarrollarán las interrogantes asignadas para luego expresarlas en plenaria.

· Dinámica de “el baile de las vejigas” donde se pretender analizar las ventajas del trabajo en equipo y cooperación.

· Desarrollo de la dinámica de “La gente pide” donde se formarán grupos de acuerdo a la cantidad de participantes, motivando así a la participación en conjunto.

· Se brindarán recomendaciones para mantener un buen clima laboral y satisfacción laboral

· Espacio para preguntas o comentarios.

· Técnica de “El cuerpo”, donde los participantes realizarán una evaluación sobre el desarrollo de la ponencia

· Agradecimientos por la participación

· Refrigerio.
	Humanos

· Equipo facilitador
· Participantes de la capacitación

Materiales:

· Diapositivas
· Laptop
· Proyector de Cañón
· Pizarra
· Plumones acrílicos y permanentes
· Papel bond
· Vejigas
· Bollo de lana
· Hilo
· Grabadora
· Refrigerio.

	-Equipo Facilitador

	-120 minutos

	-Al finalizar la capacitación se proporcionará a cada participante, una hoja donde escribirán las valoraciones personales en el desarrollo del taller.

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGÍA

GUÍA DE ENTREVISTA DIRIGIDA A JEFES

Institución: ___

Sexo: __________________________ Edad: ___________________________________

Cargo o puesto que desempeña: ___

Tiempo de laborar: ___

Tiempo de laborar en el actual puesto: __

Objetivo general: conocer aspectos generales sobre la salud ocupacional, que desarrollan los empleados de las empresas privadas y públicas.

1. ¿La empresa tienes programas de capacitación sobre higiene y seguridad ocupacional?

2. ¿Promueve en su área, los programas de capacitación de higiene y seguridad ocupacional que existen en su empresa?
3. ¿Cómo promueve la salud ocupacional de los empleados?

4. ¿Proporciona la empresa equipo de seguridad y/o protección al trabajador? ¿Qué tipo?

5. ¿Existen señales de seguridad o advertencia? Mencione que tipo de señales

6. ¿Cómo y cada cuanto hacen el control del buen estado del equipo de seguridad y/o protección que le dan a los empleados?

7. ¿Qué tipo de accidentes laborales son los más comunes en la empresa?

8. ¿Quiénes y porqué sufren más accidentes laborales?

9. ¿Qué medidas de seguridad y/o protección han tomado para tales accidentes?

10. ¿Proporcionan al trabajador algún tipo de información sobre el manejo del equipo de trabajo y los riesgos? ¿de que forma lo hacen?

11. ¿Qué condiciones de la empresa representan un riesgo laboral y por qué?

12. Describa las medidas de seguridad con que cuenta la empresa a nivel general para evitar accidentes laborales

13. ¿Cuentan con personal especializado que evalué y controle la seguridad laboral? ¿de que manera lo hace?

14. ¿Existe un comité de higiene y seguridad ocupacional en la institución y participa usted o alguien más de su área?

15. ¿Participa usted en el diseño de programas de Higiene y seguridad ocupacional de su área?

16. ¿Qué porcentaje de personas asiste al ISSS?

Diario _____

Semanal _____

Quincenal _____

Mensual _____

17. ¿Qué áreas o elementos considera usted que son de importancia, capacitar al empleado para su autocuido?

18. ¿Existen programas informativos que ayuden a mejorar los hábitos de vida del empleado? ¿Cuáles?

19. ¿Existen instrucciones de seguridad para cada puesto de trabajo?

20. ¿Se brinda al nuevo empleado, alguna instrucción o capacitación sobre la seguridad e higiene ocupacional, para su puesto de trabajo? Explique

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA.

GUÍA DE ENTREVISTA, DIRIGIDA A EMPLEADOS.

Objetivo general: Conocer las medidas de salud y seguridad que se realizan dentro de la institución.

Institución: ___
Sexo: __________________________ Edad: ___________________________________

Cargo o puesto que desempeña: ___

Tiempo de laborar: ___

Tiempo de laborar en el actual puesto: __

1. ¿La empresa tienes programas de capacitación sobre higiene y seguridad ocupacional? ¿Usted participa en ellos?

2. ¿Qué entiende por salud ocupacional?

3. ¿Qué aspectos debe tomar en cuenta para cuidarse física y psicológicamente en el trabajo?
4. En la institución ¿le han brindado instrucciones sobre higiene y seguridad ocupacional? ¿Qué tipo de instrucciones?
5. ¿Cómo usted evita contraer enfermedades en la Institución?
6. ¿Cómo usted evita accidentes en su trabajo?

7. ¿Con cuanta frecuencia asiste al ISSS, para ser atendido?

Semanal _________

Quincenal _________

Mensual __________

Trimestral __________

Semestral __________

Anual __________

8. ¿Qué aspectos físicos y psicológicos son de importancia para cuidar la salud en el trabajo?

9. En su trabajo, ¿Hay reglas o recomendaciones que le facilitan cuidar su salud?, ¿Qué tipo de recomendaciones o reglas?
10. ¿La empresa tiene actividades recreativas o de esparcimiento para los empleados?
11. En la empresa, ¿Existe la facilidad de establecer lazos de amistad entre compañeros?

12. ¿La empresa le provee equipo de protección? ¿Qué clase de equipo?
13. ¿Posee y utiliza el equipo de protección?

14. ¿Cómo evita usted estar en contacto con contaminantes del ambiente (polvo, ruido, etc.)?

15. ¿Qué riesgos observa en su trabajo y que medidas adopta para prevenirlos?

16. ¿Cuándo ingreso a la institución, le brindaron instrucciones sobre la seguridad laboral?

17. ¿Conoce usted a las personas responsables de la seguridad, en su área de trabajo?

18. ¿Tiene periodos de descanso en su jornada laboral?
19. ¿La institución cuenta con una clínica de asistencia?
20. ¿Cada cuanto tiempo hacen limpieza general y mantenimiento de maquinaria o equipo en su sección?
21. ¿Ha padecido alguna enfermedad debido a las condiciones ambientales de su trabajo?
22. ¿Ha observado botiquín de primeros auxilios en su sección? ¿Qué tipo de medicinas contiene?

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA.

 ENCUESTA, DIRIGIDA A EMPLEADOS.

Objetivo general: Conocer las medidas de salud y seguridad que se realizan dentro de la institución.

Institución: ___
Sexo: __________________________ Edad: ___________________________________

Cargo o puesto que desempeña: ___

Tiempo de laborar: ___

Tiempo de laborar en el actual puesto: __

1. ¿La empresa tienes programas de capacitación sobre higiene y seguridad ocupacional?
SI ()

NO ()

¿Usted participa en ellos?

 SI ()

 NO ()
2. ¿Qué aspectos debe tomar en cuenta para cuidarse en el trabajo?
A. Utilizar el equipo de protección ()

B. Sigue las instrucciones de seguridad ()

C. Respeta las señales de precaución o peligro ()

D. Mantiene su área de trabajo limpia y ordenada ()

3. En la institución, ¿Le han enseñado como debe cuidarse en su trabajo?

SI ()

NO ()

4. ¿Con cuanta frecuencia asiste al ISSS, para ser atendido?

Cada quince días ()

Cada mes ()

Cada dos meses ()

Cada tres meses ()

Cada seis meses ()

Una vez al año ()

5. En su trabajo, ¿Hay reglas o recomendaciones que le facilitan cuidar de su salud?

SI ()

NO ()

6. ¿La empresa, tiene programas recreativos o de esparcimiento para sus empleados?

SI ()

NO ()

7. En la empresa, ¿Existe la facilidad de establecer lazos de amistad entre compañeros?

SI ()

NO ()

8. ¿La empresa les provee equipos de protección?

SI ()

NO ()

9. ¿Posee y utiliza el equipo de protección?

SI ()

NO ()
10. ¿Qué riesgos observa en su trabajo?
a. Ruidos excesivos ()

b. Iluminación inadecuada ()

c. Poca ventilación ()

d. Maquinaria defectuosa ()

11. ¿Cuándo ingreso a la institución, le brindaron instrucciones sobre la seguridad laboral?

SI ()

NO ()

12. ¿Conoce usted a las personas responsables de la seguridad, en su área de trabajo?

SI ()

NO ()

13. ¿Tiene periodos de descanso en su jornada laboral?
SI ()

NO ()

14. ¿La institución cuenta con una clínica de asistencia?
SI ()

NO ()

15. ¿Cada cuanto tiempo hacen limpieza general y mantenimiento de maquinaria o equipo en su sección?
a. A diario ()

b. Cada tres días ()

c. A la semana ()

d. Al mes ()

e. Cada tres meses ()

f. Cada seis meses ()

g. Al año ()
16. ¿Ha padecido alguna enfermedad debido a las condiciones ambientales de su trabajo?
SI ()

NO ()

17. ¿Ha observado botiquín de primeros auxilios en su sección?
SI ()

NO ()
UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGÍA

GUÍA DE OBSERVACIÓN

Institución: __

Área o departamento de Trabajo: ___
Objetivo general: obtener información específica de cómo los empleados ponen en práctica las medidas de higiene y seguridad en su área de trabajo.

	Criterios a observar
	Se presenta
	Regular
	No se presenta

	Higiene y seguridad Ocupacional

	La empresa le proporciona equipo de protección y/o seguridad
	
	
	

	El equipo de protección y/o seguridad se encuentra en buen estado
	
	
	

	Cuenta con carteles de seguridad o advertencia en su área de trabajo
	
	
	

	Se observa equipo de protección y/o seguridad a la mano
	
	
	

	Hace uso del equipo de protección y/o seguridad cuando labora
	
	
	

	Existen señales de precaución o peligro
	
	
	

	Se observa la existencia de extintores
	
	
	

	Mantiene el área de trabajo limpia y ordenada
	
	
	

	El área de trabajo cuenta con las condiciones adecuadas (iluminación, ventilación, etc)
	
	
	

	Se observan peligros inminentes propios de la empresa
	
	
	

	Se observan peligros inminentes propios de la negligencia del trabajador
	
	
	

	Existen depósitos de basura adecuados para cada tipo de desechos
	
	
	

	El trabajador toma medidas propias de salud “ingerir agua, tomar breves descansos, etc.”
	
	
	

	Espacio Físico

	Limpio
	
	
	

	Ordenado
	
	
	

	Amplio
	
	
	

	Silencioso
	
	
	

	El tipo de iluminación es natural
	
	
	

	El tipo de iluminación es artificial
	
	
	

	La ventilación es adecuada.
	
	
	

	La ventilación es natural
	
	
	

	La ventilación es artificial (aire acondicionado)
	
	
	

	El ruido es interno (por maquinaria o personal)
	
	
	

	El ruido es externo.
	
	
	

	El ruido es excesivo.
	
	
	

	Existen olores dentro de la institución.
	
	
	

	Existen hedores dentro de la institución
	
	
	

	Las paredes están en buenas condiciones
	
	
	

	Zonas de descanso dentro de la institución.
	
	
	

	Las zonas de descanso son amplias dentro de la institución
	
	
	

	La temperatura es adecuada para el desarrollo de las actividades.
	
	
	

	Relaciones Interpersonales

	La relación entre los empleados es comunicativa
	
	
	

	Las comunicación entre los empleados es a través de expresiones verbales
	
	
	

	Las comunicación entre los empleados es a través de expresiones no verbales
	
	
	

	La relación entre empleados es de respeto, amabilidad y cortesía
	
	
	

	Se observan lazos de amistad y compañerismo entre empleados
	
	
	

	Predomina el lenguaje gestual
	
	
	

	El trabajo se realiza en equipo
	
	
	

	El trabajo se realiza de manera individual
	
	
	

	Actos seguros

	Los empleados poseen una postura incorrecta al trabajar
	
	
	

	Los empleados utilizan correctamente el equipo de seguridad
	
	
	

	El equipo que utilizan está en buen estado
	
	
	

Otros ___
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

viii

ix

x

xi

xii

xiii

� Tesis “Desarrollo de un Programa de Seguridad e Higiene Ocupacional en la empresa GESAL”

� Tesis “Desarrollo de un Programa de Higiene y Seguridad Ocupacional caso de estudio la empresa IMPORSAL S.A. de C. V.”

� Tesis “Diagnostico de Seguridad e Higiene en la Industria de Proceso de El Salvador”

� Tesis “Diagnostico de Seguridad e Higiene en la Industria de Proceso de El Salvador”

� Tesis “Desarrollo de un Programa de Seguridad e Higiene Ocupacional en la empresa GESAL”

� Tesis “Desarrollo de un Programa de Seguridad e Higiene Ocupacional en la empresa GESAL”

� Tesis “Desarrollo de un Programa de Seguridad e Higiene Ocupacional de la empresa GESAL”

� Código de Trabajo de El Salvador

� Tesis “La Importancia de la Capacitación en Seguridad Industrial en las Empresas Salvadoreñas. Referente de Capacitación Cruz Roja Salvadoreña”

� Manual de Organización y Funcionamiento de los Comités de Seguridad

� Tesis “Diagnóstico de Seguridad e Higiene en la Industria de Proceso de El Salvador”

� Tesis “Diagnostico de Seguridad e Higiene en la Industria de Proceso de El Salvador”

� Del libro: «Teorías de la Administración», de Oliveira Da Silva Reinaldo, Pág. 20.

� Del libro: «Introducción a la Teoría General de la Administración», de Chiavenato Idalberto, Pág. 132.

� Datos brindados por Edgar A. Soto Menjívar, Jefe del departamento de Actuariado y Estadística del Seguro Social Salvadoreño.

80
PAGE
- 48 -

