

1

FACTORES RELACIONADOS A LA FATIGA LABORAL: CAUSAS, CONSECUENCIAS Y

MEDIDAS DE CONTROL, DOCUMENTADOS EN LA LITERATURA

ENTRE LOS AÑOS 2006 Y 2016

JOSÉ ALEJANDRO MENDOZA VILLAVECES

LUISA FERNANDA LÓPEZ CORTES

LAURA VICTORIA DUQUE MORENO

FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

ESCUELA DE POSGRADOS

ESPECIALIZACIÓN EN GERENCIA EN SEGURIDAD Y SALUD EN EL TRABAJO

2016

2

FACTORES RELACIONADOS A LA FATIGA LABORAL: CAUSAS, CONSECUENCIAS Y

MEDIDAS DE CONTROL, DOCUMENTADOS EN LA LITERATURA

ENTRE LOS AÑOS 2006 Y 2016

JOSÉ ALEJANDRO MENDOZA VILLAVECES

LUISA FERNANDA LÓPEZ CORTES

LAURA VICTORIA DUQUE MORENO

DIANA CAROLINA RODRIGUEZ ROMERO

FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

ESCUELA DE POSGRADOS

ESPECIALIZACIÓN EN GERENCIA EN SEGURIDAD Y SALUD EN EL TRABAJO

2016

3

1 INDICE DE CONTENIDO

1 INDICE DE CONTENIDO………………………………………………………………….3

2 PLANTEAMIENTO DEL PROBLEMA ¡Error! Marcador no definido.

3 PREGUNTA DE INVESTIGACIÓN .. 7

4 JUSTIFICACIÓN .. 8

5 OBJETIVOS .. 10

5.1 OBJETIVO GENERAL……………………………………………………………....10

5.2 OBJETIVOS ESPECÍFICOS………………………………………………………....10

6 METODOLOGÍA .. 11

7 REVISIÓN DE LITERATURA - ANTECEDENTES .. 16

7.1 Referencias de la Fatiga Laboral en el Ámbito Internacional………………………..16

8 CAPITULO I DETERMINAR LAS CAUSAS DE LA FATIGA LABORAL,

DOCUMENTADAS EN LA LITERATURA .. …18

8.1 Tipología de Personas Predispuestas al Burnout o Fatiga Laboral……………..18

8.2 Modelos Teóricos-Etiológicos del Síndrome de Fatiga Laboral: Burnout………..19

8.3 Conceptos de Causas de Fatiga Laboral…………………………………..........27

8.4 Fatiga Laboral en los Servicios de Salud…………………………………………..29
9 CAPITULO II DOCUMENTAR LAS CONCEPCIONES FRENTE A LA FATIGA

LABORAL……………………………………………………………………………………...32

10 CAPITULO III IDENTIFICAR LAS CONSECUENCIAS DE LA FATIGA

 LABORAL………………………………………………………………………....38

10.1 Las consecuencias de la Fatiga Laboral, según los tratadistas de las Teorías

 analizadas………………………………………………………………………………38

10.2 Consecuencias de la fatiga laboral según la literatura…………………………..39

11 CAPITULO IV DOCUMENTAR LAS ESTRATEGIAS DE CONTROL DE LA FATIGA

LABORAL…………………………………………………………………………...................46

12 CONCLUSIONES………………………………………………………………………....53

13 LIMITACIONES………………………………………………………………………......54

14 BIBLIOGRAFIA…………………………………………………………………………..55

 ANEXOS……………………………………………………………………………....58

 MATRICES DE LECTURA DE ARTICULOS

4

2. PLANTEAMIENTO DEL PROBLEMA

 El inicio de los estudios sobre fatiga se remonta a la primera Guerra Mundial, cuando en

Inglaterra se buscaba el incremento de la producción en las fábricas de armamento; allí se

hicieron los primeros estudios acerca de la fatiga, para investigar las razones por las cuales se

disminuía el rendimiento de los trabajadores. Los primeros casos clínicos fueron descritos en el

siglo XIX, pero hasta mediados de 1980 se identificó como la enfermedad de la fatiga (Ponce de

León &Neisa,2004).

 En 1988 el Centro de Control de Enfermedades de Atlanta (CDC en Bethesda-Estados

Unidos) establece y publica criterios para el diagnóstico de la enfermedad ya conocida como

fatiga crónica, pero la Organización Mundial de la Salud (OMS) reconoció la enfermedad en

1989 como Síndrome de fatiga Crónica (CFS) y al considerar que la mitad de la población

adulta trabaja en algún tipo de empleo, en condiciones inadecuadas, adquiere una mayor

importancia la salud en el trabajo; además conceptúa que esta fatiga laboral, ha venido en

aumento y como consecuencia lleva al ausentismo laboral y presencia de enfermedad

profesional (Organización Internacional del Trabajo, OIT, 2008).

 Desde sus inicios, la Organización Internacional del Trabajo (OIT) ha regulado el tiempo de

trabajo de las personas en las empresas, por la consecuencia directa en la salud, el bienestar de

los trabajadores, su nivel de fatiga y estrés (llegando a afectar hasta su círculo familiar). El

tiempo de trabajo genera un gran impacto en la productividad de las empresas y en la calidad

de vida en todos los países, por ello en el trabajo, la fatiga laboral a nivel internacional, se

5

conoce como enfermedad que a largo plazo afecta a los trabajadores e incide notoriamente en

su rendimiento (Organización Internacional del Trabajo, OIT, 2008).

 En Colombia no se tienen investigaciones suficientes en materia de fatiga laboral; existen

algunos trabajos en mercados específicos, particularmente en el servicio de transporte, a causa

del riesgo que este problema aporta a esta industria. Un estudio con respecto a la salud laboral,

es el adelantado conjuntamente entre la Universidad Javeriana y el Ministerio de Trabajo, en

donde se identificó que en el país, dos de cada tres trabajadores consideran que están expuestos a

factores psicosociales que afectan su salud durante la jornada laboral y entre un veinte (20%) y

un treinta y tres por ciento (33%) sienten altos niveles de estrés; como referente de

investigación cercana al tema de fatiga, está la relacionada con el riesgo psicosocial; con base

en ésta, el Ministerio de Trabajo mediante la Resolución 2646 de 2008 estableció mecanismos

para la identificación, evaluación e intervención de los factores de riesgo psicosocial en las

empresas, teniendo siempre en mente la necesidad de relacionar las patologías que son causadas

por estrés ocupacional (Aguilar &Rentería, 2009).

 Con una percepción somera de la enfermedad, en Colombia fue incluida en la tabla de

enfermedades profesionales, solo hasta el año 2014, pero en términos generales, el tema de

fatiga laboral es desconocido en las empresas (Aguilar &Rentería, 2009).

 Por las razones anteriormente descritas, el presente trabajo pretende dimensionar que tanto

se conoce y maneja sobre este tópico de la fatiga laboral, a nivel de la industria Colombiana;

sus principales manifestaciones; el grado de incidencia de las patologías que genera ésta, en la

6

salud de los trabajadores y los correspondientes efectos de tipo laboral y en general su

desarrollo como enfermedad profesional.

7

3.PREGUNTA DE INVESTIGACIÓN

¿Cuáles son los factores relacionados a la fatiga laboral: causas, consecuencias y medidas de

control, documentados en la literatura entre los años 2006 y 2016?

8

4.JUSTIFICACIÓN

 La importancia de la salud ocupacional se manifiesta cuando las empresas se disponen a

abordar la manera de prevenir las enfermedades profesionales y/o accidentes laborales, como

necesidad para el mantenimiento y la preservación de la buena salud de los empleados.

 Colombia no es ajena a esta preocupación; ya se habla de la fatiga laboral de afectación a la

salud de trabajadores, tema de tratamiento relativamente nuevo en las normas laborales, no

obstante ser considerada como enfermedad desde 1989 , por la Organización Mundial de la

Salud (OMS), como se registró en el capítulo del problema; por ello los autores del presente

trabajo consideran el tema novedoso, y apropiado en consecuencia para desarrollarlo como

trabajo investigativo.

 Por otra parte, constituye un componente de los factores de riesgo que, por lo tanto,

debe tratarse en la implementación del Plan Nacional de Seguridad y Salud en el Trabajo,

responsabilidad a cargo de las empresas en la aplicación del Decreto 1443 de 2014, por lo

que la presente investigación despierta un gran interés para determinar hasta donde la

empresa conoce del tema y lo ha incorporado a dicho Plan, en procura de la buena salud

de los empleados para el cumplimiento de sus funciones.

De igual manera los resultados del presente trabajo, se espera, constituyan un aporte para

abordar o complementar los conocimientos y tratamiento de la fatiga laboral en las entidades,

por los responsables del manejo del talento Humano, y con base en las sugerencias propuestas,

realicen la implementación y/o el mejoramiento de los procedimientos para la prevención y

control de este riesgo de carácter laboral. Estas actividades pondrían de manifiesto una

9

gestión más integral para contribuir a preveer el bienestar de los empleados, la eficiencia en

cumplimiento de sus funciones, atención y servicio al cliente, es decir, con impacto en principio,

en lo laboral pero con trascendencia al ámbito empresarial o Institucional.

10

5.OBJETIVOS

5.1 OBJETIVO GENERAL

Describir la conceptualización factores relacionados a la fatiga laboral: causas, consecuencias y

medidas de control, documentados en la literatura entre los años 2006 y 2016.

5.2 OBJETIVOS ESPECÍFICOS

 Determinar las causas de la fatiga laboral documentadas en la literatura.

 Documentar las concepciones frente a la fatiga laboral

 Identificar las consecuencias de la fatiga laboral

 Revisar documentalmente las estrategias de control de la fatiga laboral.

11

6.METODOLOGÍA

6.1 TIPO DE ESTUDIO

En razón a que la investigación se basó en la consulta de la información escrita en textos,

documentos y medios magnéticos del tema de la fatiga Laboral; además de las normas, se

considera de tipo documental y administrativo porque se hace referencia a la forma como se

maneja la fatiga en las empresas, a la luz de la literatura durante los años 2006 a 2016,

utilizando los términos de búsqueda Fatiga Laboral, Fatiga Laboral y Causas, Fatiga Laboral y

Consecuencias.

6.2 DISEÑO

La temática de fatiga laboral,es un tópico que se encuentra poco desarrollado en la literatura,

conforme a las primeras referencias bibliográficas, base para presentarlo como objeto de

estudio, por lo que se enmarca dentro de un diseño exploratorio de la literatura, es decir, se

dirigió a la realización de una revisión de carácter documental sobre lo que es la fatiga

Laboral.

6.3 ALCANCE

El trabajo es descriptivo a la luz de la literatura existente.

6.4 POBLACIÓN

La población sobre la cual se focalizó el presente trabajo corresponde a los

trabajadores del sector salud.

12

6.5 UNIDAD DE TRABAJO

6.5.1 Unidad de Estudio: Artículos obtenidos en texto completo de diferentes bases de datos,

que contienen revistas indexadas, mediante la revisión de los conceptos de fatiga laboral,

definiciones de causas y consecuencias de fatiga laboral según autores y de manera específica

para los trabajadores de la salud.

6.5.2 Unidades de Información: Para la búsqueda de los artículos relacionados con la fatiga

laboral, se consultará la bibliografía y en general la literatura sobre dicho tema, contenida en

diferentes bases de datos como EBSCO, PUBMED y SCIELO

6.5.3 Unidades de análisis: Corresponden al desglose de la fatiga laboral en sus diferentes

componentes para el análisis puntual correspondiente del presente trabajo así:

 Definiciones o conceptos de fatiga laboral

 Causas de la fatiga laboral en trabajadores

 Consecuencias de la fatiga laboral

 Previsiones para el control de la fatiga laboral

6.6 RECOLECCIÓNDE LA INFORMACIÓN

 Se realizó mediante las siguientes actividades y técnicas, definiéndose la clase o tipo de

información, como se detalla en el cuadro siguiente:

6.6.1 Actividades, Técnicas y Tipo de Información

Fuente: Autoría de los estudiantes a cargo de la presente investigación.

Actividades Técnica Tipo de Información,

según la fuente

Revisión documental y

normativa

Consulta Bibliográfica, de literatura

y documentos físicos disponibles

alusivos al tema y mediante vía

Internet.Consulta normativa, en

materia de fatiga laboral

Secundaria

13

6.7 CRITERIOS DE INCLUSIÓN

6.7.1 Información secundaria:

 Problemas presentados, soportados debidamente.

 Artículos de revistas indexadas que aborden la temática de fatiga laboral.

 Textos normativos.

6.8 CRITERIOS DE EXCLUSIÓN

6.8.1 Información secundaria:

 Informes escritos o documentos sobre la fatiga laboral, anteriores al año 2006.

 Proyectos o propuestas sin suficiente fundamento teórico.

 Documentos que no estén libres.

6.9 FASE HEURÍSTICA

 Se dirigió al descubrimiento de teorías, tratados sobre el tema y conceptos de diferentes

autores , para utilizar el método de agrupamiento de elementos semejantes en cuanto a

causas, consecuencias y las propias definiciones halladas, que condujeron a identificar

criterios y elementos comunes, para conformar una concepción concordante con los puntos de

vista, de las diferentes apreciaciones asumidasen torno a la fatiga laboral, sus orígenes y

efectos desencadenantes.

6.10 FASE HERMENÉUTICA

 Desde este punto de vista, el análisis de los hallazgos condujo a comprender el grado en

que se asume la fatiga laboral como factor determinante en la salud laboral, según la visión y

conceptualización de tratadistas y conforme a las normas proferidas en la materia.

14

6.11 RECURSOS UTILIZADOS Y PRESUPUESTO DE LA INVESTIGACIÓN

6.11.1 Recursos Humanos

Fuente: Autoría de los estudiantes a cargo de la presente investigación.

6.11.2 Recursos Físicos

Fuente: Autoría de los estudiantes de la investigación

RECURSOS HUMANOS

PERSONAL CARACTERISTICA DEDICACION

SEMESTRAL

Equipo de estudiantes El grupo de investigadores responsable del

desarrollo del tema, en permanente contacto,

para consultar concertar y definir los

informes a presentar

Todo el semestre en

coordinación de estas

labores.

Asesora Es la orientación dispuesta por la

Universidad

Durante todo

desarrollo del trabajo

de investigación

RECURSOS FISICOS
CONCEPTO CARACTERISTICA DISPOSICION REQUERIDA

Artículos

Equipos de computo:
Computador e internet

Para la búsqueda de la información

de la literatura y transcripción de

los avances del trabajo y de los

informes
Papelería y tinta Papel carta y tinta para las

impresiones de los documentos

correspondientes.
Textos físicos consultados Bibliografía de fácil acceso o

textos de los investigadores sobre

el tema.

15

6.11.3 Presupuesto de la Investigación

Fuente: Autoría de los estudiantes a cargo de la presente investigación.

PRESUPUESTO
CONCEPTO CANTIDAD VALOR UNITARIO VALOR

TOTAL
Asesorías particulares 1 hora /semana $ 20.000 /hora $ 480.000
Internet 3 meses $ 40.000/ mes $ 120.000
Papelería y tintas Varios $ 7.000/ mes $ 42.000
Transportes Varios $ 28.000/ mes $ 168.000
Transcripción del

documento final
 1 $ 25.000 $ 25.000

Otros (imprevistos) $ 50.000

TOTAL $ 885.000

16

7 REVISIÓN DE LITERATURA - ANTECEDENTES

7.1 Referencias de la Fatiga Laboral en el Ámbito Internacional

 En un trabajo sobre fatiga laboral de la Universidad del Zulia de Venezuela, Mc Menamin

menciona que en la búsqueda de adecuadas condiciones de trabajo para proteger la salud y

mantener una buena calidadde vida del trabajador, la fatiga es el problema central a estudiar en

cualquier proceso laboral que exija a los trabajadores largas jornadas, acelerados ritmos de

trabajo, cuotas de producción y alto control de calidad en los productos, considerándose la

amplia evidencia de fatiga asociada con tales factores generadores de impacto negativo sobre la

seguridad y el desempeño en el trabajo (Núñez, Panunzio & Molero , 2014).

 Cuando se hace referencia al área de la salud, el riesgo ocupacional más conocido y estudiado es el

biológico, observando la omisión en muchas oportunidades del riesgo psicosocial y más aún de la fatiga

laboral, pudiendo ésta ser causa de accidentes y de poner en peligro la salud y bienestar del trabajador

sobre la base que la fatiga reduce la capacidad de funcionamiento de la persona y agrava la experiencia

del estrés (Núñez et al.,2014).

 Gestal afirma que la fatiga laboral es considerada como riesgo profesional, ya que hay

relación entre la intensidad de la exposición a agentes de riesgo laboral que causan fatiga y el

tiempo o la duración de esta exposición con la aparición de síntomas o efectos de fatiga laboral.

La fatiga es un riesgo dinámico que surge en el proceso de trabajo y puede convertirse en un

riesgo excesivamente peligroso, ya que aumenta exponencialmente las probabilidades de los

riesgos existentes (Núñez et al.,2014).

17

7.1.2 ÁmbitoNacional

 En Colombia en un artículo de la Revista Avances en Enfermería, se afirma que la fatiga

laboral es un fenómeno complejo y muy común en los ambientes de trabajo especialmente en

aquellos que requieren de una alta carga física y en los que son utilizadas complicadas

tecnologías que presentan al hombre máximas exigencias, obligándolo a trabajar más allá de sus

posibilidades psicofisiológicas y en condiciones muchas veces nocivas (Useche,2010).

18

8 CAPITULO I. DETERMINAR LAS CAUSAS DE LA FATIGA LABORAL,

DOCUMENTADAS EN LA LITERATURA

 El estado de salud de los trabajadores, repercute sin duda, en la disposición o ánimo para el

desarrollo de las diferentes actividades que realizan, hacia el logro de los objetivos de las

empresas. La fatiga laboral es un estado de afectación de la salud, la cual cuando se detecta,

significa que se está reconociendo la existencia de cambios funcionales en las personas que

laboran en las empresas; que diezman su salud y por lo tanto disminuyen la productividad,

situación que implica una intervención oportuna y eficaz sobre los trabajadores en pro de su

salud y por consiguiente de la buena marcha de las empresas; son muchas las actividades

laborales en las cuales se manifiesta la fatiga, el presente capítulo comprende una serie de

causas atribuibles a la fatiga laboral, desde diferentes autores y tratadistas del tema,

consideradas como los factores que provocan su aparición (Mansilla, 2007).

8.1 Tipología de Personas Predispuestas al Burnout o Fatiga Laboral

 Garden señala que las personalidades influyen en la predisposición para llegar a la fatiga

laboral, ya que unas son más susceptibles ante el burnout, como son las personalidades más

emotivas, es decir, de aquellos que desarrollan más sensibilidad con los temas que se

relacionan con trato humano, por ejemplo, de los activistas sociales, que ofrecen ayuda a los

demás y que son calificados de visionarios ya que toman su actividad más como una labor

social que como medio para ganarse la vida; por otra parte son personas autoexigentes,

perfeccionistas y con baja aceptación del fracaso (Mansilla, 2007).

 Entre los trabajadores, hay sin embargo una disparidad de características de personalidad en

la predisposición a la fatiga laboral, porque unos plantean sensibilidad, delicadeza, empatía y

19

orientación a los demás, mientras otros muestran ansiedad, obsesión y susceptibilidad a

identificarse con otros, lo que dificulta identificar un patrón tipo de trabajador con fatiga

laboral o burnout; Kobasa afirma que hay personalidades positivas o resistentes que se

caracterizan por el sentimiento de compromiso, es decir, de creer en el valor de la persona por

lo que es y lo que hace, por una percepción de control, es decir, la tendencia de actuar de

acuerdo a la influencia personal y por el reto, entendiendo que la característica de la vida, es el

cambio frente a la estabilidad que podría afrontar o controlar los efectos de la fatiga laboral

(Kobasa, 2010).

8.2 Modelos Teóricos-Etiológicos del Síndrome de Fatiga Laboral: Burnout

 Existen varios modelos de teorías cuyos autores explican desde diferentes ópticas el

fenómeno de la fatiga laboral, para el presente trabajo se ha tomado como referente de estas

teorías las que se explican a continuación; se resaltan el modelo de la teoría Sociocognitiva

del Yo y el modelo de Intercambio Social, a la vez con con sus expositores, porque éstos

analizan el síndrome de bornout o fatiga laboral, en los trabajadores de servicios de ayuda, o

humanitarios tales son los trabajadores de la salud, los cuales se toman como referente especial,

para los correspondientes análisis del tema de fatiga laboral,de la presente investigación.

8.2.1 Modelos Etiológicos elaborados desde la teoría sociocognitiva del Yo

8.2.1.1 Modelo de Competencia Social de Harrison

 Harrison, afirma que el burnout o fatiga laboral es fundamentalmente una función de la

competencia percibida y con base en ello, elabora el modelo de competencia social. Según

20

este autor la mayoría de los trabajadores que empiezan a trabajar en servicios de ayuda, están

altamente motivados por ayudar a los demás y tienen un elevado altruismo, así mismo, se

identifican en su entorno laboral factores que facilitan su trabajo o que se convierten en barreras

que lo entorpecen: esos factores son objetivos laborales realistas, la capacitación, la toma de

decisiones, la ambigüedad del rol, disponibilidad de recursos, la sobrecarga laboral, de los

cuales unos, como se entenderá, van a ayudar a incidir en la eficacia del trabajador para

conseguir sus logros, aumentando los sentimientos de competencia social de los trabjadores,

pero si se encuentran con los otros que son barreras, los sentimientos de eficacia disminuyen,

porque los trabajadores se sienten frustrados afectándose de manera negativa; esta situación

facilita el síndrome de fatiga laboral (Harrison, 1983).

8.2.1.2 Modelo de Cherniss

 Cherniss señala, que las características del ambiente influyen en el desarrollo de

sentimientos de éxito en los trabajadores, ya que si los facilitan, ayudan a prevenir el síndrome

de fatiga laboral, con un alto nivel de desafío, autonomía, control, retroalimentación de los

procesos y apoyo de los compañeros (Cherniss, 1993).

8.2.1.3 Modelo de Autocontrol de Thompson, Page y Cooper

 Otros tratadistas: Thompson, Page y Cooper, atribuyen el origen de la fatiga laboral a

cuatro variables: las discrepancias entre las demandas de la tarea y los recursos del trabajador; el

nivel de autoconciencia del trabajador; sus expectativas de éxito y sus sentimientos de

autoconfianza; la llamada autoconciencia es fundamental, según estos estudiosos, en la aparición

del síndrome de fatiga laboral, rango de personalidad que se define como la capacidad del

trabajador de autorregular sus niveles de estrés, percibido durante el desarrollo de una tarea

21

para conseguir su objetivo y los recursos del trabajador. Los trabajadores con alta

autoconciencia se caracterizan por una tendencia exagerada a autopercibirse y a concentrarse

en su experiencia de estrés, percibiendo mayores niveles de estrés que aquellos trabajadores

de más baja autoconciencia (Thompson, Page y Cooper, 1993).

 Los trabajadores que se sitúan en alto riesgo de autoconciencia y pesimismo, tienden a

resolver las dificultades, retirándose mental o conductualmente de la situación problema.

Cuando el retiro es pleno, en los profesionales se denota una tendencia a abandonar poco a

poco los intentos de reducir las discrepancias, en el logro de los objetivos. Los profesionales

que no pueden desarrollar esas conductas de abandono, caen en sentimientos de desamparo

profesional y de agotamiento profesional (Mansilla, 2007).

8.2.2 Modelos Etiológicos elaborados desde la teoría del Intercambio Social

Para poder explicar los modelos etiológicos desde la teoría del intercambio social es importante

profundizar en las teorías de: Buunk & Schaufeli y Hobfoll & Fredy

8.2.2.1 Modelo de Comparación Social Buunk y Schaufeli

 Buunk y Schaufeli desarrollan un modelo para explicar la etiología, es decir, el origen del

síndrome de burnout en profesionales de enfermería, señalando que en este campo profesional, el

síndrome tiene un doble origen: por un lado los procesos de intercambio social con los pacientes

y por el otro lado los procesos de afiliación y comparación social con los compañeros. Los

profesionales de la salud en el intercambio social con los pacientes identifican tres variables

para el desarrollo del síndrome: La incertidumbre,la percepción de equidad y la falta de control.

22

La incertidumbre se refiere a la falta de claridad sobre lo que uno siente y piensa; la percepción

de equidad alude al equilibrio percibido entre lo que los trabajadores dan y lo que reciben en el

transcurso de su trabajo y la falta de control tiene que ver con la posibilidad del trabajador de

controlar los resultados de sus acciones laborales (Buunk & Schaufeli, 1993).

 Entre los trabajadores de la salud el rol de enfermería, con frecuencia genera bastante

incertidumbre, pués se duda sobre la implicación sobre los pacientes, en cuanto como tratar sus

problemas, y se sienten inseguros referente a si hacen las cosas bien. Por otro lado las

expectativas de recompensa y equidad de los profesionales aparecen frustadas constantemente,

ya que los pacientes suelen estar ansiosos, preocupados y la relación con ellos no resulta

gratificante. En cuanto a los procesos de afiliación social y comparación con sus compañeros, los

profesionales de enfermería no buscan apoyo social en situaciones de cansancio o estrés; al

contrario, en estos casos evitan la presencia de compañeros y rehúsan de su apoyo por miedo a

ser criticados o vistos como incompetentes, para resolver esas situaciones de agotamiento

(Mansilla, 2007).

8.2.2.2 Modelo de Conservación de Recursos de Hobfoll y Fredy

 El estrés surge cuando los individuos perciben que aquello que les motiva está amenazado o

frustrado. Este estrés amenaza los recursos de los trabajadores al generar inseguridad sobre sus

habilidades para alcanzar el éxito profesional. En este modelo los trabjadores se esfuerzan

continuamente por protegerse de la pérdida de recursos, porque según consideran es más

importante tener unos niveles mínimos, que conseguir recursos extras. Aquí es donde la pérdida

23

de recursos se considera más importante que la ganancia, para el desarrollo del síndrome de

burnout o fatiga (Hobfoll y Fredy 1993).

 Ahora bien, la estrategia de afrontamiento que empleen los empleados también influirá en la

fatiga o el burnout. Como el modelo está basado en una teoría de corte motivacional, Hobfoll y

Fredy señalan que el empleo de estrategias de afrontamiento activo, disminuirán los sentimientos

de burnout, ya que conllevan una ganancia de recursos. Agregan que para prevenir el síndrome o

fatiga hay que enfatizar la consecución de recursos, que permitan un desempeño eficaz del

trabajo y también cambiar las percepciones de los trabajadores. Si los trabajadores consiguen

evitar la pérdida de recursos o aumentar los que ya poseen, cambiarán sus percepciones y

cogniciones de manera positiva y consecuentemente, disminuirá el estrés y la fatiga (Mansilla,

2007).

8.2.3 Modelos Etiológicos elaborados desde la teoría de lo Organizacional

Con la finalidad de conceptuar frente a los modelos etiológicos desde la teoría Organizacional

es importante mencionar la conceptualización de: Golembiewski, Munzenrider & Carter, el

Modelo de Cox, Kuky & Leiter y el Modelo de Winnubst.

8.2.3.1 Modelo de Golembiewski, Munzenrider y Carter

 Golembiewski, Munzenridery Carter(1983), afirman que el síndrome de burnout o la fatiga

laboral,es un proceso en el que los profesionales pierden el compromiso inicial que tenían con su

trabajo, como una forma de respuesta al estrés laboral y a la tensión que les genera. El estrés

laboral en relación al síndrome de burnout (fatiga laboral),está generado básicamente por

24

sobrecarga laboral, cuando existe demasiada estimulación en el puesto de trabajo y por pobreza

de rol, cuando contrariamente, hay escasa estimulación en el puesto de trabajo. En ambos casos

los trabajadores sienten una pérdida de autonomía y de control, que conlleva una disminución de

su autoimagen y sentimientos de irritabilidad y fatiga (Golembiewski, Munzenridery y Carter,

1983).

 En una segunda fase del proceso de estrés laboral, el trabajador desarrolla estrategias de

afrontamiento, que pasan por un distanciamiento del profesional, de la situación estresante; esta

situación puede ser constructiva, cuando el profesional no se implica en el problema del usuario,

aunque lo atiende normalmente, o por el contrario, ser contraproductiva, cuando el

distanciamiento conlleva a una indiferencia emocional, cinismo, rigidez en el trato ó ignorar a la

persona. En este segundo caso, se habla de síndrome de burnout o fatiga. Aunque inicialmente el

trabajador busca resolver las situaciones de forma constructiva, la persistencia de las

condiciones de sobre carga o pobreza de rol, le llevan a tratar a los demás como objetos; el

resultado es el desarrollo de actitudes de despersonalización, que corresponden a la primera fase

del síndrome, posteriormente el trabajador desarrollará una experiencia de baja realización

personal en el trabajo y posteriormente agotamiento emocional (Mansilla, 2007).

 El trabajador pasa a la fase avanzada del síndrome y como consecuencia de éste, disminuye

su satisfacción, implicación en el trabajo y realización laboral, lo cual repercute en la pérdida de

la productividad y experimenta tensión psicológica y problemas psicosomáticos (Mansilla,

2007).

25

8.2.3.2 Modelo de Cox, Kuky Leiter

 El modelo de Cox, Kuky Leiter(1993), aborda el síndrome del burnout, desde la perspectiva

del estrés laboral, que se da específicamente entre los profesionales de los servicios humanos.

Según estos expositores, el síndrome de burnout o fatiga laboral, es entendido como una

respuesta al estrés laboral, que se desarrolla cuando las estrategias de afrontamiento, empleadas

por el trabajador, no resultan eficaces para manejar el estrés laboral y sus efectos. Se incluyen

como variables “sentirse gastado”,(sentimientos de cansancio, confusión y debilidad emocional)

y “sentirse presionado y tenso”(sentimientos de amenaza, tensión y ansiedad). Estas

manifestaciones son una parte de respuesta al estrés laboral (Cox,Kuk y Leiter (1993).

 Para estos estudiosos, la experiencia de agotamiento emocional, es la parte central del

síndrome de burnout. Está en teoría y empíricamente relacionada con “ sentirse gastado”, lo

cual es una respuesta general que engloba variables emocionales y de bienestar. Estos

estudiosos aducen que la salud de la organización, puede ser una variable moduladora de la

relación estrés-síndrome de burnout, que viene determinada por el ajuste, la coherencia, e

integración de los sistemas psicosociales de la organización y por la forma en que su estructura,

políticas y procedimientos son percibidos coherentemente por sus miembros (Cox,Kuk y Leiter

(1993).

 El concepto del “burnout”, que traduce al castellano “quemarse por el trabajo”, surge por

primera vez en el año 1961, en la novela “A burn-out case”escrita por el británico Graham

Greene. La obra trata sobre un arquitecto de fama mundial que enfrenta una gran crisis

profesional caracterizada por la indiferencia y decide abandonar su país e ir al Congo en busca de

26

soluciones a su problema. Aunque la obra de Greene pertenece al género de la ficción, existe otra

literatura empírica que presenta investigaciones en las que los participantes han experimentado la

indiferencia o el cinismo del protagonista de esta novela. (Maslach, Schaufeli, & Leiter, 2001).

8.2.3.3 Modelo de Winnubst

 El síndrome de burnout: fatiga laboral, afecta a todo tipo de profesionales, no solo a

aquellos de organizaciones de ayuda. Este modelo se centra en las relaciones entre la estructura

organizacional, la cultura, el clima organizacional y el apoyo social en el trabajo como variables

antecedentes del síndrome de burnout o fatiga laboral. Para este analista, los diferentes tipos de

estructura dan lugar a organizaciones diferentes. Sucede por ejemplo como en una burocracia

mecánica, caracterizada por la estandarización del trabajo y la formalización, sujeta al

perfeccionismo y al estricto orden legal, mientras una burocracia profesionalizada se caracteriza

por la estandarización de habilidades y la baja formalización, incentiva la creatividad y la

autonomía (Raming,Winnubst & Kast 2002).

 La mayoría de las investigaciones se han centrado en el burnout como proceso,como las

anteriormente relacionadas de Golembiewski & Munzerider, 1988; Leiter & Maslach,1988;

Cherniss, 1993; Leiter, 1993 , señalándose diferencias en cuanto a como se establece a nivel

sintomático y por tanto generando diversas expectativas en relación a la intervención. De otro

lado, a la par del desarrollo de los modelos como procesoTuesca-Molina, Iguarán, Suárez,

Vargas y Vergara (2006)con enfermeras/os del área metropolitana de Barranquilla;Illera (2006)

con Fonoaudiólogos y Médicos Internos dediferentes centros clínicos de la ciudad de Popayán.

27

Con respecto a estos estudios todos fueron desarrolladospartiendo de la teoría de Maslach

(Quiceno y Vinaccia,2007).

8.3 Conceptos de Causas de Fatiga Laboral

 Una investigación realizada en el año 2010 en Ecuador, tuvo como tema central la Fatiga

laboral; la población objetivo fueron los trabajadores de una empresa en el campo petrolero

Auca de la Provincia de Orellana. En esta investigación descriptiva, se aplicaron encuestas a

los trabajadores, los resultados demostraron que el aparecimiento de los síntomas de fatiga está

relacionado con factores de orden personal: edad, residencia, antecedentes patológicos clínicos

como la alteración del sueño con vigilia en forma crónica, hipertensión arterial, diabetes,

trastornos esqueléticos, estilos de vida. Otros factores de afectación fueron de orden

ambiental, tales como gases tóxicos de origen hidrocarburífero y de combustión, ruido mayor a

los niveles estándares, las altas temperaturas y en otros casos la excesiva humedad en los

sitios de trabajo. Otro factor fué de orden ergonómico, ya que pasan de un sitio a otro, es decir,

no están en un punto fijo y en inadecuadas posiciones físicas para el desarrollo de las labores; el

estudio determinó que la fatiga puede ser tanto física como mental (Yagual & Jurado, 2010).

 La investigación de Neisa y Rojas, denominada “Fatiga laboral accidentes e incidentes

laborales en los conductoresde carga pesada, de una empresa transportista de la ciudad de

Yopal, Casanare”, se realizó mediante la aplicación de 51 encuestas a dichos conductores y se

analizaron los resultados en porcentajes de acuerdo a las preguntas formuladas. La causa de

fatiga laboral, conforme el resultado obtenido, fue el número excesivo de horas de trabajo y el

poco descanso, asociados a problemas familiares (Neisa & Rojas, 2006).

28

 Para la tratadista Useche, en su estudio de Fatiga Laboral,en Antioquia, existen diferentes

factores causantes de fatiga laboral: características personales, especialmente las deficientes

aptitudes para el trabajo por alteraciones de la salud, la insatisfacción de necesidades personales,

aspectos psicosociales, condiciones socioeconómicas como vivienda inadecuada, déficit

alimentario, inseguridad en el empleo, deficiente educación y servicios médicos, falta de un

descanso reparador, agravado por bajos salarios. No menos lesivos son la organización del

trabajo, como las penosas y largas jornadas, la rotación de turnos, los turnos nocturnos, la falta

de pausas y descansos reparadores (Useche, 2007).

 En concordancia con lo anterior,se observa que “La fatiga laboral depende de una

incorrecta organización del trabajo; factores dependientes del mismo individuo como

defectos visuales, lesiones esqueléticas preexistentes y condiciones ergonómicas y ambientes

de trabajo no satisfactorios” (Universidad Complutense de Madrid, 2006,p.5).

La fatiga es el agotamiento corporal o mental que se produce como consecuencia de un trabajo o un

esfuerzo, también se utiliza el término para describir la menor sensibilidad, para las sensaciones de un

receptor sensorial como puede ser el ojo, un ruido prolongado que se escucha en forma continua, se hace

menos intenso a causa de la fatiga de los procesos que tienen lugar en el oído interno. Un esfuerzo

mental continuo, produce lo que se llama fatiga mental (Cesarnicmolina, 2007).

 Otras causas de la fatiga laboral son el excesivo número de horas de trabajo y el poco

descanso, asociado a problemas familiares (Neisa& Rojas, 2006); para Useche, existen

diferentes factores que intervienen en la aparición de la fatiga laboral, éstos son características

personales, especialmente las deficientes aptitudes para el trabajo, por alteraciones de la salud; la

29

insatisfacción de necesidades personales; aspectos psicosociales; condiciones socioeconómicas

como vivienda inadecuada, déficit alimentario, inseguridad en el empleo, deficiente educación y

servicios médicos; falta de un descanso reparador agravado por bajos salarios. No menos lesivos

son la organización del trabajo, como las penosas y largas jornadas, la rotación de turnos, los

turnos nocturnos, la falta de pausas y descansos reparadores (Useche,2007).

8.4 Fatiga Laboral en los Servicios de Salud

 Los trabajadores que pueden ser susceptibles de burnout, o fatiga laboral, son aquellos que

prestan sus servicios de ayuda directa y constante a personas; casos de profesiones

sanitarias, sociales o educativas y por lo tanto, son algunos de estos trabajadores los que pueden

desarrollar sentimientos cada vez más negativos hacia los pacientes, usuarios o alumnos

(Mansilla, 2007).

 Existen tres razones por las cuales se incrementó la importancia de tratar la atención de la

fatiga laboral de los trabajadores que ejercen una relación estrecha con los usuarios, caso de

los pacientes en servicios de salud; estas razones son: a) La cada vez mayor importancia que

los servicios humanos fueron adquiriendo como partícipes del bienestar individual y de la

colectividad; b) La valoración y mayor exigencia que los pacientes, beneficiarios de servicios

humanos, hacían de estos servicios; c) Los conocimientos por parte de los investigadores, de los

perjudiciales efectos del estrés en las personas y de los ambientes en que participa el trabajador

(Perlman & Harman, 1982).

30

 Estudios en Europa arrojaron que el burnout (fatiga laboral) aparecía comúnmente entre los

trabajadores de la medicina, variando el número de afectados entre el 25% y el 60% aunque el

Instituto de Estudios Laborales (IEL) realizó un trabajo en Europa, en el que resalta que el

87.8% de los médicos de atención primaria se siente agotado emocionalmente. Otros estudios

hechos por Gon han mostrado que del 10% al 12% de los médicos activos están

emocionalmente perturbados (Mansilla, 2007).

 Por otra parte, una investigación con médicos de atención primaria muestra un 40% de los

médicos los cuales presentan valores altos en cansancio y despersonalización, un 30%

presenta igualmente una percepción de realización personal baja y las tasas de suicidio, así

como el número de cirrosis de la clase médica es tres veces superior a población general.

También expone el investigador, que es notorio que más del 12% de profesionales, estén en

grado máximo de síndrome de burnout: fatiga laboral (Margison,1987).

8.4.1 La Fatiga Laboral en los trabajadores de la Salud, según las Teorías

Consultadas

 Como se anotó antes, la investigación enfatizó en la incidencia de la fatiga

laboral en los trabajadores de las instituciones que prestan servicios de salud, se

toma en consecuencia los Modelos Etiológicos elaborados desde la teoría

sociocognitiva del Yo y el Modelo de Intercambio Social, que parten del estudio

de los trabajadores de servicios humanos ó de ayuda como los identifican los

expositores de dichas teorías.

31

 Ahora bien, dentro de estos modelos Cox, Kuky y Leiter (1993), al hablar de

bornout o fatiga laboral, aducen que ésta se presenta de manera específica en

profesionales de servicios humanos y en este caso en los de salud: médicos y

enfermeras. Es de aclarar, que por fuera de estas teorías, Mansilla (2007), en su

estudio sobre la fatiga laboral, expone que una investigación realizada en

Europa,arrojó un resultado de 87.8% de los médicos de atención primaria, que se

siente agotado o fatigado emocionalmente. Mansilla igualmente habla de Margison y

resalta en su trabajo sobre fatiga laboral, el porcentaje del 40% de médicos, que

sufren de cansancio o fatiga laboral. Frente a estas afirmaciones, Winnubst (2002), de

los Modelos Etiológicos elaborados desde la teoría de lo Organizacional, afirma que

la fatiga afecta no solo a trabajadores de la salud, sino a todos los trabajadores.

Como se anotó en el Capítulo I, de los Modelos Teóricos-Etiológicos del Síndrome

de Fatiga Laboral: Burnout, el concepto surge por primera vez en el 1961, en la novela

“A burn-out case”escrita por el británico Graham Greene. Fue a partir de 1977, que

se empezó a utilizar el término Burnout, tras la exposición del investigador Maslach,

ante una convención de la Asociación Americana de Psicólogos, en la que

conceptualizó el síndrome como el desgaste profesional de las personas que trabajan

en diversos sectores de servicios humanos, siempre en contacto directo con los

usuarios, especialmente personal sanitario y profesores. El síndrome sería la respuesta

extrema al estrés crónico originado en el contexto laboral y tendría repercusiones de

índole individual, pero también afectaría a aspectos organizacionales y sociales

(Maslach,1986)

32

9 CAPITULO III CONCEPCIONES FRENTE A LA FATIGA LABORAL

 Los estudios y escritos revisados presentan diferentes concepciones acerca de la naturaleza

de la fatiga, de manera que existen diversos conceptos a nivel psíquico y fisiológico, a nivel

general y localizado como fenómeno transitorio o permanente; se le enfoca además como

proceso o como estado. Hay quienes lo reconocen como problema científico y quienes lo

excluyen de la terminología científica.

 Houssay define la fatiga laboral como una pérdida transitoria de la capacidad para

ejecutar un trabajo, consecutiva a la realización prolongada del mismo y al expresar que es

una “pérdida transitoria” indica que la capacidad para trabajar puede recuperarse al cesar la

actividad. Si no es así, es decir, si no se toma el debido descanso en forma oportuna en busca

de la recuperación psicofisiológica, dejaría de ser una fatiga o cansancio normal y entraría

en un estado patológico (Houssay, 2009).

 De igual forma “La fatiga laboral generalmente se traduce en una disminución de la

capacidad de respuesta o de acción de la persona; se trata de un fenómeno multicausal”

(Neisa & Rojas, 2006). Así mismo, la fatiga laboral es un fenómeno complejo y muy común

en los ambientes de trabajo especialmente en aquellos que requieren de una alta carga física

y en los que son utilizadas complicadas tecnologías que presentan al hombre máximas

exigencias, obligándolo a trabajar más allá de sus posibilidades psicofisiológicas y en

condiciones muchas veces nocivas (Useche, 2010).

33

 Otro concepto de un investigador, define la fatiga como un factor complejo que

comprende los cambios fisiológicos que experimenta el cuerpo humano como consecuencia

de las sensaciones de cansancio de los operarios que provocan consecuentemente una

disminución de la eficacia en los resultados de su trabajo. Conforme a esta definición, la

fatiga solamente es un problema fisiológico general, no tiene en cuenta los cambios

psicológicos que ocurren y que se expresan con sensaciones subjetivas, de malestar e

inconformidad. Esto puede ocurrir, dada la mayor facilidad para objetivar la presencia de

fatiga, a través de mediciones por ejemplo, de gasto energético y relacionarlo con la

actividad muscular y ésta a su vez con la duración e intensidad del trabajo; el autor agrega

que las sensaciones de cansancio provocan una disminución de la eficacia en los resultados

del trabajo; lo cual indica que la fatiga no controlada, además de afectar la salud, tiene sus

efectos en el rendimiento laboral (Arriaga, 1980).

 La fatiga en el hombre sano, es una disminución del poder funcional de los órganos

provocada por un exceso de trabajo y acompañada de una sensación genérica de malestar.

Esta definición de Lagrange (1889), no contempla si esa disminución del poder funcional es

reversible o no, es decir, si es normal o patológica, aspecto que es necesario clarificar para

orientar el diagnóstico y tratamiento (Lagrange, 1889).

 Para Willmars los aspectos físicos y psíquicos de la fatiga, diciendo que es “un estado

psicosomático de una persona que en el curso de un esfuerzo se ven disminuidas sus

habilidades hacia el trabajo” el aspecto social que el autor deja de lado, tan natural y propio

del ser humano como lo es el aspecto psicosomático, no es menos importante ya que el

34

aislamiento en el trabajo y en el hogar causado por la fatiga traería graves consecuencias

para las buenas relaciones familiares y sociales (Useche, 2010).

 La definición del síndrome de Burnout más aceptada entre los investigadores, es la que

ofrecen Maslach y Jackson (1986), quienes lo conceptualizaron como un síndrome de tres

dimensiones: 1) Agotamiento o cansancio emocional, definido como el cansancio y fatiga

que puede manifestarse física y/o psíquicamente, con una sensación descrita como no poder

dar más de si mismo a los demás; 2) Despersonalización o deshumanización, como

desarrollo de sentimientos, actitudes y respuestas negativas distantes y frías hacia otras

personas, especialmente hacia los beneficiarios del propio trabajo; 3) Por último, la baja

realización personal o logro, que se caracteriza por una dolorosa desilusión para dar sentido

a la propia vida y hacia los logros personales, con sentimientos de fracaso y baja autoestima

(Maslach, Schaufeli y Leiter, 2001).

 Se llevó a cabo un estudio denominado “Prevalencia del estrés en la satisfacción laboral

de los Docentes Universitarios”, en los Institutos Universitarios de Tecnología de Cabimas

y Maracaibo del Estado Zulia, de Venezuela. Se aplicó un cuestionario de 54 preguntas;

entre las consideraciones finales se destaca que el distrés laboral (estrés malo), como lo

llaman en ese país, prevalece en la tercera parte de los profesores en los Institutos

Universitarios de Tecnología Cabimas y Maracaibo debido a que las demandas de trabajo

son excesivas superando su capacidad de resistencia, lo cual produce desequilibrio en su

comportamiento. También se pudo constatar, que están satisfechos con el trabajo la tercera

parte de los profesores, siendo los factores intrínsecos los determinantes de la satisfacción

con el trabajo afirmando su individualidad (González, 2007).

35

 En Cuba, según la literatura especializada, se han realizado diversos trabajos

investigativos, sobre satisfacción laboral de recursos humanos de enfermería, que han

abordado este aspecto de la calidad de vida laboral de enfermeras y enfermeros, en

diferentes contextos,que han identificado los factores que influyen en la percepción que

tienen enfermeras(os), sobre su nivel de satisfacción o no con la actividad que realizan.

Estos factores son: las escasas posibilidades de capacitación o superación profesional, los

turnos rotativos, la escasez de recursos humanos, la realización de funciones que no se

corresponden con el nivel alcanzado, los bajos salarios, las inadecuadas relaciones

interpersonales con los jefes y pares , especialmente (Aguirre, 2009).

 Una investigación llevada a cabo en Chile, en el año 2011, bajo el título de “Síndrome

de Burnout entre hombres y mujeres, trabajadores de distintas empresas, medido por el

clima organizacional y la satisfacción laboral”, y con base en los tres factores del síndrome

de burnout, definidos por Maslach y Jackson: agotamiento emocional, despersonalización

y realización personal, indica que de acuerdo a los objetivos planteados y a los resultados

obtenidos, que los hombres, presentan mayores niveles de despersonalización que las

mujeres.

 La despersonalización es una de las variables asociadas al síndrome de Burnout que se

caracteriza por el desarrollo de sentimientos, actitudes y respuestas negativas, distantes y

frías hacia otras personas, especialmente hacia los beneficiarios del propio trabajo; para el

resto de las variables estudiadas son las mujeres, las que lideran los puntajes más altos, en

relación a los obtenidos por los hombres con relación al clima laboral, son las mujeres las

que evidencian sentimientos de pertenencia o identificación con la organización en la cual

36

trabajan, además, con relación a la satisfacción laboral, son las mujeres las que presentan

mayor satisfacción con la supervisión de sus superiores, el trato recibido por la empresa con

la formación recibida y con la participación en las decisiones; las mujeres se sienten más

satisfechas que los hombres en relación al cumplimiento de convenios laborales y evalúan

mejor los recursos de trabajo disponibles (Ramírez & Lee,2011).

 Estas diferencias entre hombres y mujeres son importantes resaltar, ya que también se

dan en las variables asociadas al síndrome de burnout, es decir, además de la percepción del

clima organizacional y satisfacción laboral, frente al agotamiento emocional,

despersonalización y realización personal. Ésto indica en consecuencia, que mientras las

mujeres sigan positivamente en las tendencias de estos factores, no van entrar en

agotamiento o cansancio emocional, es decir, a sentir una fatiga. Y para los hombres, lo

que provocaría en ellos la fatiga física o psíquica serían las diferencias en el trato de la

organización hacia sus empleados y la percepción de una baja libertad que éstos tienen para

llevar a cabo la ejecución de sus tareas (Universidad Bolivariana, 2011).

 En Cartagena se realizó otro trabajo investigativo, para conocer las condiciones

laborales de 187 Profesionales de enfermería; dentro de los hallazgos importantes se destaca

las condiciones físicas del puesto de trabajo y dotación de materiales de trabajo, las

enfermeras consideraron que se enfrentan a dificultades específicas como espacio reducido

(41%), temperatura inadecuada (31%) y ruido (15%); Igualmente el 34% consideró que los

equipos y materiales de trabajo eran incompletos e inseguros y el 32% identificó como

situaciones desfavorables la falta de señalizaciones dentro del área de trabajo. Solo el 54%

37

de los encuestados afirmó que los materiales y la infraestructura del lugar de trabajo

facilitan su labor. Por otra parte, al 54% le pareció satisfactoria la remuneración económica,

el 42% estuvo de acuerdo con las estrategias de evaluación que seutilizan en la institución y

al 60% le pareció aceptable la forma como su jefe inmediato interacciona con ellas. El 44%

manifestó sentir realización profesional durante el tiempo que lleva laborando (Cogollo &

Gómez,2010).

 Los resultados arrojados por el estudio de Cogollo & Gómez, mostraron que la mayoría de los

participantes (91%) son mujeres; estos datos socio-trabajador, desconocen entre otras, la

responsabilidad en el pago de los montos establecidos por la ley para garantizar el acceso a la

seguridad social de los trabajadores; se evidenció en este estudio, la percepción de deficiencia en

la dotación de equipos y suministros adecuados. Diversos estudios señalan que las condiciones

laborales del recurso humano de enfermería constituyen un riesgo para su salud física y mental,

por cuanto el ejercicio de cuidar implica una sobrecarga laboral y emocional, debido a los

múltiples problemas que derivan de la atención y de los sistemas de salud así como a sus propias

exigencias personales, profesionales y familiares. Por lo anterior, las enfermeras ven amenazada

su satisfacción laboral y profesional. Los factores de riesgo descritos, aunados a las condiciones y

estilos de vida configuran perfiles de molestias, enfermedades, desgaste físico y emocional,

incapacidades e insatisfacción laboral, específicos del personal de enfermería (Cogollo &

Gómez,2010)

38

10 CAPITULO III CONSECUENCIAS DE LA FATIGA LABORAL

 En la actualidad las condiciones laborales pueden exigir altos niveles de atención y

concentración, elevada responsabilidad, sobrecarga en el trabajo, largos o desordenados

horarios de trabajo y turnos;por otra parte la creciente participación de las mujeres en el

trabajo, el aumento de madres trabajadoras hacen que los riesgos psicosociales y sus

repercusiones en salud, sociales, económicas sean una realidad en el mundo laboral,

originándose entre otros problemas como estrés y fatiga laboral con consecuencias en la

salud de los trabajadores y afectando igualmente las empresas. Esta parte del presente

trabajo se ocupa de los diferentes conceptos de estudiosos respecto a las consecuencias que

genera en el tema de la fatiga laboral o burnout (Mansilla, 2007).

10.1 Las consecuencias de la Fatiga Laboral, según los tratadistas de las Teorías

analizadas

 Dentro del subtítulo 8.2.2 del Capítulo 8, los Modelos Etiológicos elaborados desde

la teoría del Intercambio Social, Item 8.2.2.1 en el Modelo de Comparación Social

Buunk y Schaufel, en cuanto a la integración social y comparación con sus compañeros,

según lo expone Mansilla (2007), los profesionales de enfermería no buscan apoyo

social en situaciones de cansancio o estrés; al contrario, en estos casos evitan la presencia

de compañeros y rehúsan de su apoyo por miedo a ser criticados o vistos como

incompetentes, para resolver esas situaciones de agotamiento o de fatiga.

Así mismo, se resaltó las características de las personas expuestas, que tienden a

desarrollar mayor predisposición al síndorme de bornout o fatiga laboral, al inicio del

Item 8.1 Capítulo I, la parte que trata de la disparidad de características de personalidad en

39

la predisposición a la fatiga laboral, entre los trabajadores, porque unos plantean

sensibilidad, delicadeza, empatía y orientación a los demás, mientras otros muestran

ansiedad, obsesión y susceptibilidad a identificarse con otros, lo que dificulta identificar

un patrón tipo de trabajador con fatiga laboral o burnout.

 Mansilla referencia a Kobasa (2010), donde afirma que hay personalidades positivas

o resistentes que se caracterizan por el sentimiento de compromiso, es decir, de creer en el

valor de la persona por lo que es y lo que hace, por una percepción de control. Por lo

anterior, la tendencia de actuar de acuerdo a la influencia personal y por el reto,

entendiendo que la característica de la vida, es el cambio frente a la estabilidad que podría

afrontar o controlar los efectos de la fatiga.

 Respecto a los Modelos Etiológicos elaborados desde la teoría de lo Organizacional,

en el Modelo Golembiewski, Munzenrider y Carter mencionan que el trabajador pasa a

la fase avanzada del síndrome de bornout o fatiga y como consecuencia de éste, disminuye

su satisfacción, lo cual genera implicaciones en el trabajo y realización laboral,

minimizando de esta forma la productividad y experimenta tensión psicológica y

problemas psicosomáticos (Golembiewski, Munzenrider y Carter,1983).

10.2 Consecuencias de la fatiga laboral según la literatura

 La fatiga desde el punto de vista físico, afecta el desempeño del trabajador y sus

habilidades y destrezas cognitivas (memoria,atención y concentración). En lo laboral puede

afectar la dinámica organizacional, el rendimiento del trabajador y por ende la

productividad (Neisa & Rojas, 2006).

40

 La fatiga no controlada puede degenerar en fatiga patológica, cuyas consecuencias son de

diversa índole. A nivel individual, el efecto más importante de la fatiga es el desarreglo

funcional; la fatiga fisiológica es una voz de alarma o un indicador que debe ser tenido en

cuenta para mantener un trabajo humanizante y acorde con las capacidades es del individuo,

en cualquier tipo de fatiga resulta evidente una disminución de la capacidad funcional del

individuo (Chauchard, 1971).

 Un estudio en Francia, mediante encuesta a 286 estudiantes de la escuela de secundaria

sobre el burnout académico, el consumo de cannabis, frecuencias de consumo, el abuso y las

puntuaciones de dependencia, mediante la recolección de datos durante las horas de clase,

obtuvo como resultado agotamiento y en particular, una actitud cínica hacia el propósito de

la escuela, predice una frecuencia más alta de cannabis consumo y abuso, pero no la

dependencia; además, los consumidores de cannabis tenían niveles más altos de burnout

(Walburg, Moncla & Mialhes,2015).

Otro efecto desencadenante de la fatiga, se presenta cuando el trabajador no puede tomar

los descansos oportunos y el reposo adecuado para eliminar la fatiga normal y recuperar sus

capacidades, caerá paulatinamente en la fatiga crónica, así mismo, la fatiga fisiológica es un

fenómeno normal inherente al proceso de desgaste natural que produce la realización de una

actividad laboral. Por lo anterior, se puede decir, que la fatiga es una forma de alarma y como

tal no se puede pretender eliminar; se trata entonces de aplazar su aparición y evitar sus

efectos, las investigaciones sobre las condiciones de trabajo,las aptitudes físicas y

psicológicas de los trabajadores y las medidas de prevención de accidentes favorecen la

adopción de mecanismos en salud ocupacional, de carácter colectivo que contribuyen a la

disminución de los factores que generan fatiga. Las medidas a tomar se refieren a una correcta

41

organización científica del trabajo, óptimas condiciones de higiene y seguridad industrial,

aspectos psicosociales favorables y racionalización del tiempo laboral que incluye los

descansos y turnos de trabajo adecuados (Useche, 2007).

La Fatiga se manifiesta en función de factores situacionales y características personales

y tienen siempre además de unos efectos funcionales, otra manifestación corporal: dolores

de cabeza; o musculares, picor de ojos, embotamiento,tensión, torpeza en los movimientos, es

decir, cada uno la experimentamos de nuestra propia manera, en nuestro propio cuerpo y

según la situación (Universidad Complutense de Madrid, 2007).

 Desde el punto de vista de la Seguridad e Higiene Industrial vemos a la fatiga como un

elemento que en forma transitoria puede alterar el estado psíquico-físico del trabajador, siendo

el reflejo de los efectos de un trabajo prolongado, con sus respectivas consecuencias sobre el

individuo. En este estado de ánimo que comporta modificaciones fisiológicas del cuerpo o

cansancio psicológico, como consecuencia de lo cual se presenta la disminución del

rendimiento en el trabajo, tiene una influencia negativa en la producción ya que la fuerza de

trabajo disminuye y el rendimiento baja, pudiendo provocar accidentes laborales, lo que se

traduce en pérdidas de tiempo, de material, disminución en la producción y otros gastos.

(Cesanicmolina,2016)

“Este estado funcional de fatiga, repercute en la capacidad de reacción neuromuscular,

ante eventos principalmente inesperados como sería en el caso de tener que actuar con

prontitud en la prevención de accidentes. En diferentes actividades laborales la fatiga física

está presente, y por ello, conocer el grado de fatiga así como la capacidad de reacción ante

42

un estímulo externo, pueden ser determinantes en la seguridad tanto propia como del

entorno”(Castellote, 2014).

Entre esas actividades en contextos ocupacionales, está la conducción de vehículos, en

la cual la capacidad de reacción del conductor de un automotor, ante una situación

inesperada y de riesgo se ve modificada por el estado de fatiga, en muchas ocasiones ocurre

en un contexto de fatiga muscular prolongada; la presencia de consecuencias fatales ha sido

descrita en revisiones a nivel europeo de la Organización para la Cooperación y el Desarrollo

Económico; otro caso es de las tareas repetitivas (Monótonas) en las que es de interés valorar

la capacidad de reacción de un trabajador, en tareas repetitivas y fatigantes de reposición de

mercancía cuando ésta debido a obstáculos ó a movimientos inesperados en la misma, ofrece

a los brazos del trabajador que la sujeta una resistencia (masa/velocidad) inesperada, como

consecuencia, puede ocurrir la caída del objeto transportado o movilizado así como daño en el

sistema musculo-esquelético por no estar suficientemente preparado en ese momento

(Castellote, 2015)

“El estudio de los factores psicosociales y su repercusión en la salud de los trabajadores, ha

venido cobrando relevancia sobre todo en la última década, estos mantienen una relación

estrecha con la manera en que se organiza el trabajo y sus manifestaciones más evidentes guardan

relación con el estrés y su repercusión en la salud mental de los trabajadores; en este sentido la

fatiga depende entre otros, de factores psicosociales” (Yagual & Jurado, 2010).

La investigación “Desgaste profesional y la salud de los profesionales médicos:

revisión y propuestas preventivas”, en trabajadores de Madrid, determina el incremento

del estrés laboral y el síndrome de burnout, cansancio o fatiga; una muestra de ello ha

43

sido el incremento del burnout o desgaste profesional médico. Aunque las tasas de

desgaste profesional pueden variar en función de contextos organizacionales y poblaciones

específicas, todos los datos indican tasas altas de prevalencia en la población médica; las

consecuencias del síndrome son amplias e importantes y afectan a la salud mental, a la

salud física, a la calidad de vida y a la eficacia profesional del médico (Mingote,Moreno &

Galvez,2004).

En su artículo Gil, sobre “Síndrome de quemarse por el trabajo (SQT) burnout:

Desarrollo y estrategias de intervención”, expresa que es posible distinguir dos perfiles de

individuos: Por una parte, los del perfil 1: en estos individuos la indolencia, el cinismo y

la despersonalización son una estrategia de afrontamiento útil, son profesionales que, con

sus actitudes y conductas de indiferencia, apatía, irresponsabilidad, cinismo, indolencia,

etc., deterioran la calidad de servicio de la organización; por el contrario, el perfil 2

caracteriza a los individuos que experimentan remordimientos por no cumplir su rol, por

sentirse desgastados y no poder dar más de sí mismo, y por la utilización de estrategias de

afrontamiento que conllevan un trato negativo de los clientes; en estos casos, los

sentimientos de culpa intervienen en la aparición de las consecuencias del SQT; este modo

de proceder les llevará a un punto de necesitar la baja laboral debido a problemas de salud

vinculados al estrés laboral,como la depresión (Gil, 2006).

Otras consecuencias del burnout y el estrés laboral, son la afectación a las

instituciones porque pueden provocar el surgimiento de los siguientes problemas: el

aumento del ausentismo y la rotación del personal, el deterioro del rendimiento y la

productividad, el aumento en las prácticas laborales poco seguras, aumento en las tasas de

44

accidentes laborales, el aumento de las quejas de usuarios y clientes, la menor dedicación

al trabajo, los efectos negativos en el reclutamiento de personal, el aumento de los

problemas legales ante demandas presentadas iniciadas por los trabajadores que sufren de

estrés y el consiguiente deterioro de la imagen institucional entre sus empleados y de cara

al exterior (Leka, Griffiths, & Cox, 2004).

En un estudio longitudinal en España, sobre 3877 sujetos, Appels y Schouten,

encontraron que una tercera parte de aquellas personas que habían sufrido agotamiento,

antes de un infarto de miocardio, señalaban haber sufrido burnout en algún periodo de sus

vidas, estos resultados parecen indicar que el estado de agotamiento que se produce con

anterioridad a los infartos de miocardio puede ser una reacción ante los continuos fallos de

adaptación al estrés crónico, el burnout en sí sería según los autores, un factor de predicción

de infarto de miocardio agudo (Mingote, Moreno & Galvez,2004).

En una investigación sobre una muestra de 104 trabajadores sin alteraciones

cardiovasculares, los autores se plantearon analizar la relación entre desgaste profesional

definido como fatiga física, desgaste emocional y cansancio cognitivo en dos de sus

componentes (tensión-apatía) y riesgos cardiovasculares controlando otras variables como

edad, peso relativo, consumo de alcohol, de tabaco y actividad deportiva; los autores

encontraron que puntuaciones altas en desgaste profesional y tensión se asocian a problemas

de colesterol, índices de glucosa, triglicéridos, ácidoúrico y ligeras anomalías en ECG, lo

que les lleva a concluir sobre la necesidad de incrementar los estudios sobre el desgaste

45

profesional como predictor de morbilidad y mortalidad por enfermedades cardiovasculares

(Mingote, Moreno & Galvez, 2004).

46

11 CAPITULO IV ESTRATEGIAS DE CONTROL DE LA FATIGA LABORAL.

 Analizado el tema de la fatiga laboral en los capítulos precedentes en cuanto a su origen o

causas, las diferentes definiciones de estudiosos, igualmente las apreciaciones conceptuales

sobre sus consecuencias, se pretende en esta parte del trabajo, verificar en qué términos los

mismos autores de estos componentes de la Fatiga Laboral, preveen y sugieren la adopción de

medidas para mitigar y controlar la aparición de este estado de afectación de la salud de los

trabajadores para beneficio tanto de éstos como de las empresas debido a los impactos que

como se registró en el Capítulo 10 (anterior) que generan en éstas.

11.1 Medidas de control sugeridas según las recomendaciones de los estudiosos

consultados

La importancia que ha cobrado el trabajo para la vida de las personas, ha obligado a las

organizaciones y a la sociedad en general, a prestar mayor atención a este ámbito para velar

por la seguridad y el bienestar de los trabajadores tanto en términos físicos como

psicológicos. (Peiró y Bravo, 1999); (Ramírez, 2009). Aquí es donde se deben buscar y

aplicar las medidas, sobretodo de carácter preventivo, para mantener condiciones que

generen satisfacción, seguridad y en general el bienestar laboral; entre esas medidas las

tendientes a prevenir la aparición de factores psicosociales como el estrés y la fatiga ó

burnout y el prestar atención sugiere poseer las herramientas adecuadas para una

intervención directa y efectiva, de manera que redunde en beneficio de los trabajadores y de

la empresa.

47

11.1.1 En los Modelos Etiológicos elaborados desde la teoría del Intercambio Social

 Los autores del Modelo de Conservación de Recursos de Hobfoll y Fredy, agregan

que para prevenir el síndrome o fatiga hay que enfatizar la consecución de recursos, que

permitan un desempeño eficaz del trabajo y también cambiar las percepciones de los

trabjadores. Si los trabajadores consiguen evitar la pérdida de recursos ó aumentar los que

ya poseen, cambiarán sus percepciones y cogniciones de manera positiva y

consecuentemente, disminuirá el estrés y la fatiga (Mansilla, 2007).

11.1.2 En los modelos Etiológicos elaborados desde la teoría sociocognitiva del Yo

 Modelo de Cherniss, al sustentar que las características del ambiente influyen en el desarrollo

de sentimientos de éxito en los trabajadores, por consiguiente si esas condiciones son favorables

ayudan a prevenir el síndrome de fatiga laboral, con un alto nivel de desafío, autonomía, control,

retroalimentación de los procesos y apoyo de los compañeros (Mansilla, El 2007).

11.2 Estrategias de control de la fatiga laboral conforme la literatura consultada

 Conforme la investigación de Neisa y Rojas (2006), se debe implementar en la empresa un

sistema de gestión de riesgos para los conductores; se debe tener una política clara sobre la

seguridad y salud en el trabajo, la cual debe ser difundida. Así mismo, se debe contemplar la

participación activa de todos, asignando responsabilidades para la prevención de riesgos

laborales y el cumplimiento de las normas y acciones que fortalezcan la seguridad y

disminuyan los índices de accidentalidad e incidentalidad. Useche (2007), afirma que la

48

fatiga es una forma de alarma y como tal no se puede pretender eliminar, se trata entonces de

aplazar su aparición y evitar sus efectos. Las medidas a tomar se refieren a una correcta

organización científica del trabajo, óptimas condiciones de higiene y seguridad industrial,

aspectos psicosociales favorables y racionalización del tiempo laboral que incluye los

descansos y turnos de trabajo adecuados.

 Por su parte, el estudio de la Universidad Complutense de Madrid, señala que “Habría al

menos dos vías de intervención en la prevención de la fatiga: de un lado las técnicas y estrategias

centradas en la persona; de la otra, las centradas en las condiciones de trabajo y su organización”.

 En el trabajo del autor cuyo seudónimo es Cesanicmolina (2016), estima que en algunos casos,

estudios han demostrado que la producción total de una tarea puede mejorarse reduciendo el número

de horas de trabajo o incrementando el número de periodos de descanso durante la jornada,

dependiendo de la duración de las tareas, las necesidades de producción, los tiempos de reposo,

organización del trabajo, la formación de grupos de trabajo y los tipos de trabajo: fuerte o pesado,

físico o mental, teniendo en cuenta que la fatiga se comienza a sentir a partir de las dos horas y media

de trabajo y por la tarde a partir de la última hora de trabajo se podría realizar una distribución de

tiempos que permita aminorar la fatiga (Cesanicmolina, 2016).

 En su documento “Burnout: síndrome de quemarse en el trabajo (SQT)”, Quiceno y

Vinaccia, aducen que como estrategias preventivas en el nivel organizacional, se considera

importante combatir las fuentes de estrés que genera el trabajo mediante la variedad y

flexibilidad de la tarea, realizando además programas educativos donde se resalte la

conformación de equipos de trabajo de modo que el personal participe en los procesos

organizacionales y que a su vez, tenga un adecuado reconocimiento por la labor que

49

desempeñan mediante refuerzos sociales, buscando con ello aumentar su nivel de

compromiso con la institución, lo que eventualmente podría verse reflejado en una mayor

productividad y una mejor calidad en la prestación de los servicios. De esta manera, todas las

estrategias deben apuntar a evitar y disminuir el estrés laboral y con ello, la probabilidad de

que se desarrolle el síndrome del burnout(Quiceno & Vinaccia, 2007).

Conforme a la investigación mencionada, en el Capítulo anterior III, denominada

“Desgaste profesional y la salud de los profesionales médicos: revisión y propuestas

preventivas”, realizada por Mingote, Moreno y Galvez, en trabajadores de Madrid, sus

resultados plantean la necesidad de desarrollar programas de prevención e intervención que

ayuden a controlar y mitigar tales efectos siguiendo las sugerencias a éstos de la Unión

Europea (Mingote, Moreno & Galvez, 2004).

 En un estudio longitudinal de Koeske (1993), con trabajadores sociales se halló que

estrategias de afrontamiento dirigidas al control facilitaban una mayor capacidad para afrontar

situaciones laborales difíciles, entre éstas la aparición de la fatiga o burnout. Chan y Hui

(1995), hallaron que la estrategia de afrontamiento orientada a la prevención, se relacionaba

positivamente con los tres componentes del burnout, en un grupo de docentes. Yela (1996),

expuso que a mayores sentimientos de desgaste emocional, se utilizaban más habitualmente

estrategias coincidentes con un modo pasivo, como la desconexión conductal y mental de la

situación, centrarse en las emociones y desahogarse ante acontecimientos difíciles o

estresantes. Otros analistas, entre ellos Gil & Montié argumentaron que estrategias de

evitación aumentaban el agotamiento emocional, al tiempo que el afrontamiento de control

mantenía la relación personal en el trabajo con un grupo de profesionales de enfermería.

50

Otros aportantes de métodos para enfrentar estos problemas, establecieron que a pesar que el

estrés o la fatiga no puedan

evitarse en ese entorno de manera absoluta, es potencialmente manejable, sobre todo a través

de trabajo social en el lugar de trabajo por parte de personas directivas o compañeros

(Wisniewski y Gargiulo, 1997).

 Para controlar y prevenir la fatiga y estrés laboral los administradores de recursos

humanos en el ámbito de la sanidad deben ser conscientes de considerar programas que

impliquen la adquisición de conocimientos y además los intentos de intervención deben

incorporar otras acciones; las estrategias para la intervención deben contemplar tres niveles:

(a) considerar los procesos cognitivos de autoevaluación,que les permitan eliminar o mitigar

la fuente de estrés, (b) potenciar la formación de las habilidades de apoyo social de los

equipos de profesionales (nivel grupal) y (c) eliminar o disminuir los estresores del entorno

organizacional que dan lugar al desarrollo del síndrome. En el nivel individual, el empleo de

estrategias de afrontamiento de control o centradas en el problema previene el desarrollo del

síndrome de quemarse por el trabajo; dentro de éstas, se encuentran las técnicas y programas

dirigidos al entrenamiento en solución de problemas, y el manejo eficaz del tiempo, así

como las estrategias de olvidar los problemas laborales al acabar el trabajo, tomar pequeños

momentos de descanso durante el trabajo, y marcarse objetivos reales y factibles de

conseguir (Gil, 2001).

 Otras estrategias a llevar a cabo, en las empresas, en prevención sobre todo de

afectaciones como estrés y fatiga o burnout en el nivel organizacional consiste en

51

desarrollar programas de prevención dirigidos a mejorar el ambiente y el clima de la

organización, como parte de estos programas se recomienda desarrollar programas de

socialización anticipatoria con el objetivo de acercar a los nuevos profesionales a la realidad

laboral y evitar el choque con sus expectativas irreales; también se deben desarrollar

procesos de retroinformación sobre el desempeño del rol junto a los procesos de

retroinformación grupal e interpersonal por parte de los compañeros. Se debe dar

retroinformación desde la dirección de la organización y desde la unidad o el servicio en el

que se ubica el trabajador; además, es conveniente implantar programas de desarrollo

organizacional. El objetivo de estos programas se centra en mejorar el ambiente y el clima

organizacional mediante el desarrollo de equipos de trabajo eficaces (Gil, 2001).

 El apoyo social desempeña un papel importante en la salud y bienestar de las personas.

Cuando se cuenta con éste y es el adecuado, se mejoran los niveles de salud o se mantienen

estables. A su vez un buen estado de salud propicia el desarrollo eficiente de las labores y

las relaciones interpersonales (Aranda, Pando & Pérez, 2006).

 De las conclusiones del trabajo elaborado por Gil: “Influencia del género sobre el

proceso de desarrollo del síndrome de quemarse por el trabajo (burnout) en profesionales

de enfermería”, en España, en el año 2002, este autor recomienda que los gestores de

recursos humanos en el sector ocupacional de enfermería, han de tener en consideración

estos resultados; es necesario que para diseñar medidas de intervención y prevención del

síndrome y del absentismo, consideren la existencia de ambos sexos en el seno de la

profesión, pues desarrollan patrones de respuesta al estrés laboral diferentes. Además, la

sobrecarga laboral y la percepción de equidad son variables que deben ser tenidas en cuenta

52

para prevenir el desarrollo del síndrome de quemarse por el trabajo (burnout) o fatiga

laboral (Gil, 2002).

 Los autores del estudio: “síndrome de burnout y factores asociados en estudiantes de

primero a décimo semestre, de la facultad de medicina de la Universidad de

Manizales”, determinan en su informe :

Aunque la prevalencia de nivel alto del Sín Síndrome de Burnout se ha mencionado en otros

estudios como la cifra de mayor relevancia, hecho que concuerda con los resultados de esta

investigación 19,22,24, el hallazgo del nivel medio, también encontrado en los estudian

estudiantes en un porcentaje significativo, representa riesgo de que el síndrome se manifieste a

futuro. Estos resultados hacen pensar en la importancia de desarrollar otras investigaciones

especialmente de carácter longitudinal con indicadores positivos en temas relacionados con salud

mental, calidad y estilos de vida en los estudiantes de Medicina, así como en las relaciones

recíprocas para prevenir la manifestación de Sindrome de Burnout, contrarrestar sus causas y

solucionar las consecuencias de su aparición (Arango, Castaño, Henao, Jiménez, López & Páez,

2009).

53

12. CONCLUSIONES

 Según la investigación, en Colombia todavía no existe una cultura significativa en torno

al tema de la Fatiga laboral. En cambio a nivel internacional si el tema registra aporte

importantes de estudios e investigaciones sobre el tema.

 Dentro de los estudios se encontró que mientras Buunk y Shufeli, del Modelo de

Intercambio Social manifiestan que la fatiga o Síndrome de Bornout es más un

problema de carácter psicológico, según sus argumentos, lo mismo que para

Thompson, Page y Cooper, del Modelo de teoría Sociocognitiva del Yo, para quienes

la fatiga es un estado que se deriva de las propias condiciones de expectativas de

éxito que esperan obtener los empleados, frente a lo cual entran en juego los

sentimientos de autoconciencia y pesimismo, para lo estudiosos de la fatiga en el

sector salud como Cox, Kuk y Leiter, la fatiga es un problema derivado de

cansancio por sobrecarga laboral, es decir, la fatiga es de tipo fisiológico.

 En general todos los tratadistas apuntan a que la fatiga contrae unas consecuencias de

tipo personal en la salud y también se trasladan sus efectos negativos al rendimiento

laboral, es decir, a la productividad en las empresas en donde laboran.

 En cuanto a los controles para combatir la fatiga, igualmente vistas sus apreciaciones,

sus posiciones tienen una tendencia a aplicar medidas preventivas, pues las consideran

básicas para no tener que enfrentar problemas tanto desde lo fisiológico, como

desde lo psicológico.

54

13.LIMITACIONES

Como limitantes en el proceso de investigación, se encontró que es escasa la literatura de

fatiga laboral como tema central, de estudio independiente, pues se encuentra inmerso más

bien como un problema de afectación dentro de los muchos de afectación general a los

trabajadores, por ejemplo en muchos documentos dentro de esa problemática laboral está el

estrés, cansancio, acoso laboral o mobbing y otros.

55

14.BIBLIOGRAFIA

Arriaga,J. M. La fatiga en el trabajo y su influencia en la productividad. Revista Salud y Trabajo,

No. 26, Madrid, 1980, pp. 21-26

Castellote Olivito, Juan Manuel. Guia trastornos musculoesqueléticos,tareas repetitivas y fatiga

fisica. Valoración Neuromuscular

Cesanicmolina. Fatiga y Estrés Colombia.2016

Garden, A.A. (1989)Burnout: TheEffect of Psychologicaltypeonresearchfinding. Journal of

occupationalPsychology, 62, 223-234

Gestal Otero, Juan (2003). Riesgos laborales del personal sanitario. Madrid, España. Editorial

McGraw- Hill Interamericana. pp 771.

Houssay,B. et al. Fisiología del ejercicio. Fisiología humana. La Habana: Ciencia y Técnica,

1971, pp. 631- 646.

Kobasa, S.C. (1979). Stressfullifeevents, personality and health: an inquirí intohardiness. Journal

of Personality and social Psychology, 37, 1-11

Lagrange, F. (1889). Fisiología de los ejercicios del cuerpo: por el Dr. Fernando Lagrange

56

Margison, F.R. (1987). Stress in Psychiatrisr. En R. Payne y J. Firth-Cozens (Eds.), Stress in

healthProfessionals. New York: Wiley

Neisa cubillos, Claudia Marcela, Rojas López ,Yenith Astrid. Fatiga Laboral, accidentes e

incidentes laborales en los conductores de carga pesada de una empresa transportista de la ciudad

de yopal. colombia. 2006

Perlman, B. y Hartman, E.A. (1982). Burnout; Summary and futureresearch. Human Relations,

35, 283-30

Quiceno, Japcy Margarita; Vinaccia Alpi, Stefano Burnout: "síndrome de quemarse en el trabajo

(SQT)"Acta Colombiana de Psicología, vol. 10, núm. 2, julio-diciembre, 2007, pp. 117-125

Universidad Católica de Colombia Bogotá, Colombia

Síndrome de quemarse en el trabajo(Burnout) y Estrategias de Afrontamiento:Un modelo de

RelacionesEstructurales. Blanch,Plana,Angel.Aluja,Fabregat,Anton.Biscarri,Grassió,Joan.

Universitad de Lleida Departamento de Pedagogía.

Useche Mora, Luz Graciela. Análisis de aspectos fundamentales de la Fatiga laboral.Medellín,

Colombia. 2007.

Universidad Complutense de Madrid. Trabajo de la Delegación del Rector para la Salud,

Bienestar Social yMedio Ambiente. Madrid,España.2007

57

ANEXOS MATRICES DE LECTURA DE ARTICULOS

58

59

MATRIZ LECTURA DE ARTÍCULOS (1 Y 2)

Nro Nombre del Articulo

Autores Año

Diseño

metodológico

del estudio

Causas de la

fatiga laboral

Concepciones de Fatiga

laboral

Consecuencias

Estrategias de control

1 FATIGA LABORAL,

ACCIDENTES E

INCIDENTES LABO-

RALES EN LOS

CONDUCTORES DE

CARGA PESADA DE

UNA EMPRESA

TRANSPORTISTA

DE LA CIUDAD DE

YOPAL

Claudia

Marcela

Neisa

Cubillos

, Yenith

Astrid

Rojas

López

2006

Investigación

Descriptiva, de

estudiantes

Universidad

del Bosque

El número

excesivo de

horas de trabajo,

 el poco descan-

so, asociado a

problemas fami

liares

La fatiga generalmente

se traduce en una dismi-

nución de la capacidad

de respuesta o de acción

de la persona; se trata

 de un fenómeno multi-

 causal. La fatiga afecta

al organismo como un

 todo (físico y psíquico)

y ésta se percibe de

manera personal, lo cual

 hace que se encuentren

 diferencias interperso-

nales e intrapersonales

en cuanto a las formas

en que se expresa y la

intensidad en que se

siente.

Puede afectar la

dinámica organiza

cional, el rendi-

miento del traba-

jador; y por ende

la productividad

Implementar en la empresa un

sistema de gestión de riesgos para

 los conductores. Se debe tener

 una política clara sobre la segu-

 ridad y salud en el trabajo, la cual

 debe ser difundida. Así mismo, se

debe contemplar la participación

activa de todos, asignando respon-

sabilidades para la prevención de

riesgos laborales y el cumplimien-

to de las normas y acciones que

 fortalezcan la seguridad y dismi-

yan los índices de accidentalidad

e incidentalidad.

2 FATIGA LABORAL Luz

Graciela

Useche

Mora

2007 Análisis de

aspectos funda

mentales de la

Fatiga

Existen diferen-

tes factores:

características

personales,espe-

cialmente las

deficientes apti-

tudes para el tra-

bajo,por altera-

ciones de la

salud; la insatis

facción de nece-

La fatiga laboral es un

fenómeno complejo y

muy común en los

ambientes de trabajo

especialmente en aque-

llos que requieren de

 una alta carga física y

en los que son utilizadas

complicadas tecnologías

que presentan al hom-

bre máximas exigencias

La fatiga no con-

trolada puede de-

generar en fatiga

 patológica, cuyas

consecuencias son

de diversa índole.

Chauchard, señala

que a nivel indivi-

dual, el efecto más

importante de la

fatiga,es el desarre

La fatiga fisiológica es un fenóme

no normal inherente al proceso de

desgaste natural que produce la

realización de una actividad labo-

ral. Se puede decir que la fatiga es

una forma de alarma y como tal

no se puede pretender eliminar; se

trata entonces de aplazar su apari-

ción y evitar sus efectos.

Las investigaciones sobre las

condiciones de trabajo,las

60

sidades persona-

les; aspectos

psicosociales,

condiciones

socioeconómi-

cas como vivien

da inadecuada,

déficit alimen-

tario, inseguri-

dad en el em-

pleo, deficien-

te educación y

servicios mé-

dicos, falta de

un descanso

reparador agra-

vado por bajos

salarios.No me-

nos lesivos son

la organización

del trabajo,co-

mo las penosas

y largas jorna-

das, la rotación

de turnos, los

turnos noctur-

nos, la falta de

pausas y descan

sos reparadores

obligándolo a trabajar,

más allá de sus posibili-

dades psicofisiológicas

y en condiciones mu-

chas veces nocivas.

glo funcional de

los centros regula-

dores hipotalámi-

cos que perturba

 la homeostasis

corporal y trae co-

mo consecuencia

diversas lesiones

a nivel de sistemas

 y órganos, lo mis-

mo que a nivel

emocional. La fa-

tiga fisiológica es

una voz de alarma

o un indicador que

debe ser tenido en

cuenta para mante

ner un trabajo hu-

manizante y acor-

de con las capaci-

des del individuo;

de lo contrario,

puede producir

como lo expresa

Douglas, proble-

mas irreversibles a

nivel sensorial,

como alteraciones

visuales y auditi-

vas. A nivel psí-

quico puede produ

cir una disminu-

ción en la atención

y en la memoria y

por consiguiente

un rendimiento

aptitudes

físicas y psicológicas de los

trabajadores y las medidas de

preven-

ción de accidentes,

favorecen la adopción de

mecanismos en salud ocupacional,

de carácter colectivo que

contribuyen a la disminución de

los factores que generan

 fatiga.

Las medidas a tomar se refieren a

una correcta organización

científica del trabajo,

 óptimas condiciones de higiene y

seguridad industrial, aspectos

psicosociales favorables y

racionalización del tiempo laboral

que incluye los descansos y turnos

de trabajo adecuados

61

intelectual pobre,

una disminución

en la percepción

sensorial y de la

 capacidad de rea-

cción, alteraciones

de la relación con

el medio ambiente

 social: irritabili-

dad, agresividad y

alteraciones psico-

somáticas. Se pro-

duce además una

 disminución de

los mecanismos

automáticos y de

 la disposición

volitiva para la

defensa contra los

accidentes.

Las acciones que

comúnmente se

denominan "actos

inseguros", son

generalmente el

resultado de una

fatiga neuromus-

cular que produce

alteraciones en la

coordinación de

los movimientos y

de los movimien-

tos reflejos.

En cualquier tipo

de fatiga resulta

evidente una dis-

62

minución de la

capacidad funcio-

 del individuo.

El trabajador que

no puede tomar

los descansos opor

tunos y el reposo

adecuado para

eliminar la fatiga

normal yrecuperar

sus capacidades,

caerá

paulatinamente en

la fatiga crónica y

el desgaste que

además de

hacer al

organismo más

vulnerable a las

enfermedades,

provoca un

envejecimiento

prematuro y hasta

la muerte precoz.

63

MATRIZ LECTURA DE ARTICULOS (3)

Nro Nombre del Articulo Autores Año

Diseño

metodológico

del estudio

Causas de la

fatiga laboral

Concepciones de

Fatiga laboral

Consecuencias

Estrategias de control

3

FATIGA

LABORAL:

CONCEPTOS Y

PREVENCIÓN

Univer

sidad

Com-

plutens

e

 de

Madrid

2007

Trabajo de la

Delegación

del Rector

para la Salud,

Bienestar

Social

yMedio

Ambiente

El incremento

de la

frecuencia o

reducción del

tiempo de los

ciclos de traba

jo genera

síntomas de

fatiga, así

como dolor y

tensión muscu

lar. El trabajo

repetitivo

puede causar

daño directo

a los tendones,

al someter

los a constan-

tes contraccio-

nes y elonga-

ciones,así co-

 mo incremen-

tar la fatiga de

tejidos

La fatiga laboral es

aquella que se

origina en la relación

persona-trabajo. La

persona no puede

separarse del

trabajador(Es la

persona misma quien

trabaja, se relaciona

con sus amigos,

disfruta y su sufre;

descansa, tiene un

sueño reparador o

se fatiga más

aún) y

determinadas

actitudes, vivencias y

experiencias fuera

del ámbito estricta-

mente laboral, van a

condicionar tanto

que se origine fatiga,

como la forma en

que va a percibibirse

La Fatiga se

manifiesta en

función de facto-

res situacionales

y características

personales y

tienen siempre,

además de unos

efectos funcio-

nales,otra mani

festación corpo-

ral: dolores de

ecabeza;o muscu

lares;picor de

ojos;embotamien

to,tensión,torpe

za,en los movi-

mientos,es decir,

cadauno la expe-

rimentamos,de

nuestra propia

manera, en nues-

tro propio cuerpo

ysegún situación.

Habría al menos dos vías de

intervención en la prevención

de la fatiga: de un lado las

técnicas y estrategias centradas

en la persona; de la otra, las

centradas en las condiciones de

trabajo y su organización.

64

MATRIZ LECTURA DE ARTÍCULOS (4 Y 5)

Nro.

Nombre del Articulo

Autores Año

Diseño

metodológico

del estudio

Causas de la

fatiga laboral

Concepciones de

Fatiga laboral

Consecuencias Estrategias de control

 4 FATIGA Y ESTRÉS

Cesanic

molina

2016

Artículo

sobre la

Fatiga

Teniendo en

cuenta una

tarea fatigante:

Hombre-

Entorno:

Malas

condiciones

ambientales,

comunicación

mala e

incompleta,

factores

sociológicos

negativos,

factores

de organizació

n en

controversia.

Hombre-

Máquina:

Asignación

errónea,

comunicación

incompleta,

estereotipos no

funcionales,

La fatiga, podemos

definirla como el

agotamiento corporal

o mental que se

produce como

consecuencia de

un trabajo o de un

esfuerzo, y que se

caracteriza por la

incapacidad para

realizar tareas físicas

con el ritmo o con

la fuerza habituales, y

por una mayor

lentitud de

los procesos

racionales que pueden

ocasionar un fallo de

memoria

También se utiliza el

término fatiga para

describir la menor

sensibilidad para las

sensaciones de un

receptor sensorial,

Desde el punto

de vista de

la Seguridad e H

igiene Industrial,

vemos a la fatiga

como un

elemento que en

forma transitoria

puede alterar el

estado

psíquico-físico

del trabajador,

siendo el reflejo

de los efectos de

un trabajo

prolongado, con

sus respectivas

consecuencias

sobre

el individuo.

Este estado de

ánimo que com-

porta modifica-

ciones

fisiológicas del

cuerpo o

Se han estudiado también los

efectos de la fatiga sobre los

trabajadores para determinar la

modalidad de la

jornada laboral que genera una

mayor productividad. En

algunos casos, tales estudios

han demostrado que la

producción total de una tarea

puede mejorarse reduciendo el

número de horas de trabajo o

incrementando el número de

periodos de descanso durante

la jornada, dependiendo de la

duración de las tareas, las

necesidades de producción, los

tiempos de reposo,

organización del trabajo la

formación de grupos de trabajo

y los tipos de trabajo: fuerte o

pesado, físico o mental.

Teniendo en cuenta que la

fatiga se comienza a sentir a

partir de las dos horas y media

de trabajo, y por la tarde a

partir de la última hora de

http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos34/el-trabajo/el-trabajo.shtml
http://www.monografias.com/trabajos12/eleynewt/eleynewt.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos/seguinfo/seguinfo.shtml
http://www.monografias.com/trabajos12/higie/higie.shtml
http://www.monografias.com/trabajos12/higie/higie.shtml
http://www.monografias.com/trabajos12/elorigest/elorigest.shtml
http://www.monografias.com/trabajos12/elorigest/elorigest.shtml
http://www.monografias.com/trabajos28/aceptacion-individuo/aceptacion-individuo.shtml
http://www.monografias.com/trabajos12/elorigest/elorigest.shtml
http://www.monografias.com/trabajos13/renla/renla.shtml
http://www.monografias.com/trabajos6/prod/prod.shtml
http://www.monografias.com/trabajos11/grupo/grupo.shtml

65

exceso de

carga de

trabajo, tarea

no definida,

falta de

seguridad.

Máquina-

Entorno:

Mala

disposición

de plantas,

mala distribuci

ón del equipo,

medidas de

seguridad

incompletas,

desadaptación

máquina-

ambiente.

como puede ser el

ojo. Cuando se hace

resaltar de forma

continua una

superficie

de color rojo, la retina

se fatiga debido a la

prolongada exposició

n al color rojo, y la

superficie se vuelve

gris. Ocurre lo mismo

con los oídos.

Un ruido prolongado,

que se escucha de

forma continua, se

hace menos intenso a

causa de la fatiga de

los procesos que

tienen lugar en

el oído interno. Un

esfuerzo mental

continuo produce lo

que se denomina

fatiga mental; esto

ocurre por ejemplo

cuando se trabaja

sobre un problema

determinado durante

mucho tiempo.

cansancio

psicológico,

como

consecuencia de

lo cual se

presenta la

disminución del

rendimiento

en el trabajo,

tiene una

influencia

negativa en

la producción, ya

que la fuerza de

trabajo

disminuye y el

rendimiento

baja, pudiendo

provocar acciden

tes laborales, lo

que se traduce en

pérdidas de

tiempo, de

material,

disminución en

la producción y

otros gastos.

trabajo, se podría realizar una

distribución de tiempos que

permita aminorar la fatiga:

http://www.monografias.com/trabajos14/plantas/plantas.shtml
http://www.monografias.com/trabajos11/travent/travent.shtml
http://www.monografias.com/trabajos11/travent/travent.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos5/colarq/colarq.shtml
http://www.monografias.com/trabajos7/expo/expo.shtml
http://www.monografias.com/trabajos7/expo/expo.shtml
http://www.monografias.com/trabajos/contamacus/contamacus.shtml
http://www.monografias.com/trabajos7/senti/senti.shtml#oi
http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml
http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos16/estrategia-produccion/estrategia-produccion.shtml
http://www.monografias.com/trabajos12/higie/higie.shtml#tipo
http://www.monografias.com/trabajos12/higie/higie.shtml#tipo
http://www.monografias.com/trabajos54/produccion-sistema-economico/produccion-sistema-economico.shtml
http://www.monografias.com/trabajos10/rega/rega.shtml#ga

66

5

GUIA

TRASTORNOS

MUSCULOESQUE-

LÉTICOS,TAREAS

REPETITIVAS Y

FATIGA FISICA.

VALORACIÓN

NEUROMUSCULA

R Y SU INTERÉS

LABORAL.

Juan

Manuel

Castell

ote

Olivito

2015

Proyecto

sobre tareas

repetitivas y

fatiga física,

como

elementos

determinante

s de procesos

musculo-

esque

léticos

Existen

ocupaciones

en las que la

actividad del

trabajador se

supedita a

tareas

repetitivas, tal

como ocurre

por

ejemplo en

cadenas de

montaje o en

el sector del

transporte. En

estas

actividades

son frecuentes

los gestos

repetidos

en el tiempo

durante el

control de

maquinaria,

manipulación

de productos o

durante la

conducción.

Todo ello

conlleva la

exposición a

situaciones de

La fatiga muscular se

define con frecuencia

como una

disminución

transitoria en la

capacidad de realizar

actividades

físicas (Enoka &

Duchateau, 2008).

También se ha

definido la fatiga

muscular periférica,

en este caso como un

aumento progresivo

en el esfuerzo

requerido para

producir un

determinado nivel de

fuerza, seguido por la

incapacidad

progresiva para

mantenerla de forma

continua o repetida.

Cuando se intenta

mantener una fuerza

constante,

a nivel muscular

La fatiga muscular

tiene implicaciones

relevantes en

la aparición de TME.

Aunque los

Este estado

funcional

repercute en la

capacidad de

reacción

neuromuscular

ante eventos

principalmente

inesperados,

como sería en el

caso de tener que

actuar con

prontitud en la

evitación de

accidentes.

En diferentes

actividades

laborales la

fatiga física está

presente, y por

ello conocer

el grado de

fatiga así como

la capacidad de

reacción ante un

estímulo externo

pueden ser

determinantes en

la seguridad,

tanto propia

como del

entorno.

La investigación sobre estos

aspectos es necesaria, tanto

para aflorar posibles

intervenciones que puedan

promover

la variabilidad motora en el

entorno del trabajo y, a un

nivel más básico, para

investigar las relaciones entre

la variabilidad motora y los

resultados fisiológicos

relevantes en lo relativo a

TME.

No sólo la variabilidad dentro

de la tarea sino el ritmo de

ejecución puede ser una

variable de intervención en la

prevención de TME por tareas

repetidas y fatiga

67

fatiga física

prolongada.

Por tanto,

aunque la

variabilidad

motora se

produce

en cierta

medida entre

ciclos de tareas

repetitivas,

puede ser

modulada por

ritmo de

trabajo,

demandas de

precisión,etc

mecanismos exactos y

la relación dosis-

respuesta en tareas de

baja intensidad no

están bien

identificados, se

considera que la

fatiga muscular

medida durante el

trabajo puede ser un

biomarcador

importante de la

exposición acumulada

en el trabajo .

Tales

circunstancias se

observan

con relativa

frecuencia en

contextos

ocupacionales de

lo más diversos

oficios, como

por ejemplo en

la

La conducción

de vehículos, al

tener que

reaccionar ante

un evento.

68

MATRIZ LECTURA DE ARTÍCULOS (6)

No Nombre del Articulo Autores Año

Diseño

metodológico

del estudio

Causas de la

fatiga laboral

Concepciones de

Fatiga laboral

Consecuencias

Estrategias de control

6

Burnout: “síndrome

de quemarse en el

trabajo (sqt)”

Al síndrome de

burnout se le han

dado varias

Denominaciones

algunas de ellas son:

“quemarse

por el trabajo”,

“quemazón

profesional”,

“síndrome del

estrés laboral

asistencial o

síndrome de estrés

asistencial”,

“síndrome del

desgaste

profesional”, “estar

quemado

profesionalmente”

y“desgastepsíquico”,

Yapcy

Margarit

a

Quiceno

y Stéfano

Vinaccia

Alpi

2007

Artìculo de

una

aproximación

sobre el

concepto de

Burnout o

Síndrome

de Quemarse

en el Trabajo

(SQT)

Desde una pers-

pectiva psicocial

se presenta cuan-

do los síntomas

son bajos en los

niveles de realiza

ción personal en

el trabajo y hay

altos niveles de

 agotamiento

emocional y de

despersonaliza-

ción

Llamada también

Bornout, por varios

estudiosos del tema

El Burnout es un

síndrome relacionado

con el trabajo. Surge

por la percepción

del sujeto de una

discrepancia entre

los esfuerzos realiza

dos y lo conseguido.

Sucede con frecuencia

 en los profesionales

que trabajan cara a

cara con clientes

necesitadoso proble-

máticos.Se caracteri-

za por un agotamiento

emocional,falta de

energía,distanciamien

to y cinismo hacia los

 destinatatarios, sentí

mientosde incompe-

tencia, deterioro del

autoconceptoprofesio-

nal.

Se manifiesta con

irritabilidad,

actitudes

negativas

y respuestas frías

e impersonales

hacia las personas

(clientes,

pacientes,

alumnos, etc.)

Propender porque como

trabajadores, logren diferenciar de

forma clara la vida profesional de

la vida personal, se trabaje el

autocontrol frente a la presión

laboral, que la persona trate de no

implicarse emotivamente, saber

decir No, que la persona aprenda

a poner límites a la sobrecarga de

trabajo a través de la organización

del tiempo -sin dejarse distraer

por reuniones,llamadas, etc. que

 la persona visite al profesional

idóneo cuando se empiezan a

percibir los síntomas, y tome

 vacaciones o días de descanso

tras un esfuerzo prolongado,

independientemente de los resulta

dos obtenidos

Como estrategias preventivas en

el nivel organizacional se conside

era importante combatir las

fuentes de estrés que genera el

trabajo mediante la variedad y fle

xibilidad de la tarea, realizando

además programas

educativos,conformar equipos de

trabajo y hacer un adecuado

reconocimiento por el trabajo.

69

MATRIZ LECTURA DE ARTÍCULOS (7)

Nro Nombre del Articulo

Autores Año

Diseño

metodológico

del estudio

Causas de la

fatiga laboral

Concepciones de

Fatiga laboral

Consecuencias

Estrategias de control

7

FATIGA LABORAL

EN

TRABAJADORES

PETROLEROS

Yagual

&

Jurado

2010

Trabajo

Investigativo

sobre la

Fatiga

Laboral

El

aparecimiento

de los

síntomas de

fatiga está

relacionado

con factores de

orden

personal: edad,

residencia,

antecedentes

patológicos

clínicos como

la alteración

del sueño con

vigilia en

forma crónica;

hipertensión

arterial,

diabetes,

trastornos

esqueléticos,

estilos de vida

Otros factores

de afectación

No aplica
El estudio de los

factores

psicosociales y

su repercusión

en la salud de los

trabajadores, ha

venido

cobrando

relevancia sobre

todo en la última

década. Estos

mantienen una

relación estrecha

con la manera en

que se organiza

el trabajo y sus

manifestaciones

más evidentes

guardan relación

con el estrés y su

repercusión en la

salud mental de

los trabajadores.

El trabajo muestra la necesidad

de que la estructura

empresarial garantice el

derecho del trabajador laboral

en condiciones que promuevan

la seguridad en el trabajo y una

vida saludable. Esto quiere

decir, velar por el bienestar

psicofísico y social del

trabajador.

70

fueron de

orden

ambiental,

tales como

gases tóxicos

de origen

hidrocarburífer

o y de

combustión,

ruido mayor a

los niveles

estándares,

temperatura

alta del

ambiente

externo y

humedad.

Igualmente un

factor

estimado

como

incidente en la

fatiga laboral

de los

trabajadores,

fue de orden

ergonómico

ya que son

trabajadores

sin puesto fijo,

expuestos a

difíciles

condiciones

71

de posición y

ubicación en el

trabajo. El

estudio

determinó que

la fatiga

puede ser tanto

física como me

