[image: ecuadoruniversitario_com_logo_ug]

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS PSICOLOGICAS

INFLUENCIA DE LA TURNICIDAD EN LA SALUD OCUPACIONAL DE LOS TRABAJDORES DEL AREA TECNICA DE LA EMPRESA CELCO CIA. LTDA. DE LA CIUDAD DE GUAYAQUIL

PREVIO A LA OBTENCION DEL TITULO DE PSICOLOGA INDUSTRIAL

AUTORA: JENNY ELIZABETH ZABALA GENOVEZ

GUAYAQUIL – ECUADOR
2014
7

AGRADECIMIENTOS

En primer lugar a Dios por haberme guiado por el camino de la felicidad y llenarme de bendiciones; en segundo lugar a cada uno de los que son parte de mi familia principalmente a mis PADRES José Zabala y Violeta Genovez y a mis hermanos; por su apoyo incondicional en los momentos difíciles que se presentaron durante el proceso de mis estudios. Por último mis más sinceros agradecimientos a todas aquellas personas que, de alguna forma, son parte de su culminación.

DEDICATORIA

El presente trabajo de investigación está dedicado a Dios, a mis padres y hermanos. A Dios porque ha estado conmigo en cada paso que doy, cuidándome y dándome fortaleza para continuar, a mis padres, José y Violeta quienes a lo largo de mi vida han velado por mi bienestar y educación siendo mi apoyo fundamental en todo momento, depositando su entera confianza en cada reto que se me presentaba sin dudar ni un solo momento de mi inteligencia y capacidad. A mis hermanos Carlos, José Luis y Patricia por ser un gran ejemplo de tenacidad y lucha incansable en cada situación que se les ha presentado obteniendo los mejores reconocimiento por su gran esfuerzo

RESUMEN

El presente trabajo de investigación fue realizado en la compañía limitada CELCO S.A. específicamente en el departamento técnico, la cual viene presentado problemas con su equipo de trabajo, problemas de salud física, mental y emocional, es por esto que el trabajo de investigación esta direccionado a describir la influencia de trabajo a turnos sobre la salud ocupacional de los técnicos, determinando la importancia que tiene la organización del tiempo de trabajo.
Para identificar la influencia de la turnicidad en la salud ocupacional de los técnicos, utilizare la metodología cualitativa de tipo descriptiva no experimental, las técnicas aplicadas están orientadas a identificar lo planteado, luego de la aplicación serán tabuladas y sus resultados serán analizados lo cual permitirá la mejora en la organización del tiempo de trabajo y su calendarización semanal.

Entre los principales factores que se ven afectados por el abuso de un inadecuado control del tiempo de trabajo, es el estado de salud, bienestar psicológico y social, impidiendo en el desarrollo de actividades de ocio, vida familiar o estudio, el cansancio es uno de los principales factores que interfieren en el desempeño de las actividades laborales de los técnicos de la empresa CELCO CIA. LTA. La mala distribución de funciones y el quemeimportismo de las autoridades influyen de manera indirecta en las tareas diarias de los empleados.

Los niveles de influencia del trabajo a turno sobre la salud ocupacional, tenemos que más de la mitad del personal considera que han sufrido de problemas de salud y los mismos impedido el buen desenvolvimiento en su trabajo, síntomas como ardor estomacal, problemas digestivos, mareos y nauseas entre otros son los primeros en manifestarse por la mala alimentación y el escaso descanso.

INDICE

Introducción……………………………………………………………………………6
Capítulo I……………………………………………………………………………....8
1.1Marco Teórico……..………………………………………………......................8
1.1.1 Turnicidad……..…………………………………………………………………8
1.1.2 Jornada de Trabajo…….……………………………………………………....9
1.1.3 Sistema de Trabajo o Turno de Trabajo.…………………………………...10
1.1.4 Ritmo Circadiano…..…………………………………………………………..13
1.1.5 Factores Relacionados con la Turnicidad…………….………...................14
1.1.6 Ventajas y Desventajas de la Turnicidad……………………..…………….15
1.1.7 Relación de Trabajo y Salud………………..………………………………..16
1.1.8 Historia de Salud Ocupacional en el Trabajo……………………………....16
1.1.8.1 Conceptos de Salud Ocupacional…………………………..……………..17
1.1.8.2 Concepto de Salud…………………………..………………………………18
1.1.9 Sueño y Vigilia………………………...………………………………………..19
1.1.10 Seguridad e Higiene Industrial……………………………………..……….21
1.1.11 Familia y Sociedad……………………………………………………………21
1.1.12 Efectos de la Turnicidad en la Salud Ocupacional………………………..22
1.1.12.1 Alteraciones en la Salud Física…………………………………………...22
1.1.12.2 Alteraciones en la Salud Mental…………………………………………..24
1.1.12.3 Alteraciones en la Vida Familiar…………………………………………..24
1.1.12.4 Alteraciones en las Relaciones Sociales………………………………...25
1.1.12.5 Alteraciones en el Desempeño……………………………..…………….25
1.1.12.6 Alteraciones en el Tiempo Libre……………………………………..…...26
1.1.13 Teorías de Apoyo……………………………………………………………..27
1.1.13.1 Teoría de las Relaciones Humanas…………………………………..….27
1.1.13.2 Jerarquía de Las Necesidades de Abrahán Maslow…………………...29
1.1.13.3 Teoría desde una Perspectiva Dual……………………………………...30
Capitulo II………………………………………………………………………………31
Metodología………………………………………………………………..………….31
2.1 Formulación y Planteamiento del Problema………………………………..…32
2.2 Justificación……………………………………………………………………....33
2.3 Objetivos……….………………………………………………………………....34
2.3.1 Objetivo General……………………………………………………………....34
2.3.2 Objetivos Específicos………………………………………………………….34
 2.4 Premisas de Estudio……………………………………………………………..34
 2.5 Tipo y Diseño de Investigación………………………………………………….34
 2.6 Definición de Variables…………………………………………………………...35
 2.7 Procedimientos y Técnicas………………………………………………………36
 2.7.1 Cuestionario de Evaluación Riesgos Organización del Trabajo a turnos.37
 2.7.2 Cuestionario para Trabajadores a Turno Standard ShiftWord Inventory…38
 2.8 Población de Estudio……………………………………………………………..39
 2.8.1 Descripción del modelo de Administración de Celco Cía. Ltda.……………39
 2.8.2 Datos Comerciales de la Compañía………………………………………….39
 2.8.3 Número de Población a Estudiar……………………………………………...39
 2.8.4 Datos Sociodemográficos de la Muestra…………………………………….40
 Capitulo III……………………………………………………………………………...42
 3.1 Análisis e Interpretación de Resultados………………………………………..42
 3.1.1 Interpretación de los resultados Cuestionario organización de Trabajo…42
 3.1.2 Problemas emocionales e incidencia en las actividades generales………45
 3.1.3 Interferencia del trabajo a Turno en Actividades……………………………47
 4.1 Conclusiones………………………………………………………………………49
 4.2 Recomendaciones………………………………………………………………..50
 5.1 Referencias Bibliográficas……………………………………………………….51
 Anexos………………………………………………………………………………….53
 Grafico 1………………………………………………………………………………..54
 Grafico 2………………………………………………………………………………..56

INTRODUCCIÓN

En los últimos años el trabajo y las personas se encuentran expuestos a cambios en su estilo de vida ya que el crecimiento del mercado y la demanda de servicio. Una de las principales preocupaciones de las empresas debe ser el control de riesgos que atenta contra la salud de sus trabajadores y contra sus recursos materiales y financieros. Los accidentes de trabajo y enfermedades profesionales son factores que interfieren en el desarrollo normal de la actividad empresarial, influyendo negativamente en el desempeño de sus colaboradores; conllevando además graves implicaciones en el ámbito laboral, familiar y social. La salud ocupacional de los trabajadores es un tema de gran preocupación que ha tomado relevancia en las últimas décadas, siendo necesario buscar los mecanismos para disminuir los incidentes y accidentes de trabajo al igual que las investigaciones al igual que las enfermedades de origen ocupacional.

El siguiente trabajo de investigación describe los temas que son de gran influencia en la sociedad actual pero muy poco tratado como el turno de trabajo, la organización de tiempo de trabajo, la salud física, mental y emocional, problemas que ha ido ganando peso en el área de seguridad y salud ocupacional. El problema central del presente trabajo ha sido planteado como pregunta de investigación ¿Cómo influye la turnicidad en la salud ocupacional de los trabajadores del departamento técnico de la empresa Celco Ci. Ltda.? El sistema de trabajo a turnos se ha convertido en uno de los factores amenazantes del trabajador y de su lugar de trabajo. Es importante que se trate y puedan conocer de antemano tanto los problemas que se les pueden generar como las soluciones que se puedan adoptar, evitando con ello la presencia de alteraciones que pueden causar impacto en el individuo. Para lo cual sin perder de vista el contenido teórico del estudio, se acompañara los diferentes criterios con un apoyo de las interpretaciones de la Organización Internacional de trabajo (OIT), del instituto Ecuatoriano de Seguridad Social, del Ministerio de Relaciones Laborales y del Código de Trabajo, entre otros.
Los países que han direccionado sus investigaciones hacia los diferentes sectores laborales son España y Colombia. En nuestro país en la última década, la salud ocupacional ha tomado un gran impulso apoyada por la legislación laboral, la cual se pretende que brinde ambientes de trabajo seguro y sano, siendo así una herramienta que nos permite mantener y mejorar las condiciones laborales.
Cabe resaltar que en nuestro país las investigaciones sobre trabajos a turnos son limitadas, siendo la Universidad Politécnica Salesiana una de las instituciones que ha puesto su atención al tema, dicho estudio está enfocado a los servidores de la salud pública.
La continua demanda del mercado hace que la empresas ofrezcan a sus clientes un servicio técnico las 24 horas del día, en este sentido el tiempo de trabajo es uno de los aspectos que tiene una repercusión más directa sobre la vida diaria. La actividad laboral debería desarrollarse durante el día a fin de lograr una coincidencia entre la actividad laboral y la actividad fisiológica. Sin embargo, en algunas actividades, como lo es el servicio técnico es necesario establecer turnos de trabajo que están fuera de lo que sería aconsejable.
Los técnicos ya sea el área de taller- ensamblaje o de campo, viven y trabajan mientras los demás descansan o se divierten. Estas condiciones de trabajo menos entendidas socialmente con unas compensaciones económicas insuficientes y con mucho riesgo para la salud, son en cierto modo los que motiva el presente trabajo de investigación.

CAPITULO l
[bookmark: _Toc292809101]EL MARCO TEORICO Y REFERENCIAL

[bookmark: _Toc292809102]1.1 Fundamentación Teórica
[bookmark: _Toc292809103]1.1.1 La Turnicidad
1El término turnicidad se puede remontar a la prehistoria, sin embargo durante el Imperio Romano se consideraba que trabajar era indignante por lo que la esclavitud fue institucionalizada. La percepción social ha evolucionado y se han integrado todos los sectores del sistema productivo (esclavismo, feudalismo, socialismo, capitalismo, etc.).

La turnicidad existe en todos los ámbitos laborales (ejército, sector de la salud, mineros, etc.). Pero es en la era Industrial donde toma mayor fuerza por la implementación de la luz incandescente que fue creada por Thomas Edison en el año del 1879, con este invento se logra que la jornada laboral se extienda toda la noche de manera continua, durante el invierno la jornada laboral tenía una duración de 8 a 10 horas diarias y en temporada de verano llegaba a durar de 16 hasta 18 horas continuas. En 1842 se une a la fuerza laboral niños y mujeres cumpliendo el mismo horario de trabajo por las exigencias de la producción a gran escala. A finales del siglo XIX y a principios del siglo XX se realizó una progresiva reducción del tiempo de trabajo por las continuas protestas del sector laboral (movimiento de obreros).

En Inglaterra en el año de 19854 se presentaron propuestas para la reducción de la jornada laboral a 10 horas diarias de trabajo pero no se llegó a ningún acuerdo por los fuertes intereses políticos y empresariales. Sin embargo luego de fuertes propuestas se obtuvo que los días sábados el horario de trabajo dure solo hasta las dos de la tarde, dicha tradición se conserva por muchos sectores productivos hasta la actualidad.[footnoteRef:1]Las protestas del movimiento obrero continuaron y en 1871 se logra una reducción a nueve (9) horas diarias en las industriales de metal y en las fábricas de textiles se alcanzó una jornada laboral de 56 horas semanales. Años más tarde se fijó un horario de 12 doce horas lo cual fortaleció la extensión del trabajo a turnos y trabajo nocturno en grandes empresas, las condiciones de trabajo eran deplorable incumpliendo la base legal e impidiendo controles e inspecciones. Inglaterra en su sistema productivo sobrepaso el límite máximo que es de 80 horas semanales de trabajo que un individuo podía le realizar siendo el límite establecido de 63 horas semanales es decir 9 nueve horas diarias. [1: 1 LOS TIEMPOS DE LA ORGANIZACIÓN DEL TRABAJO., Incidencia de os Riesgos Psicosociales en los sistemas de trabajo a turno, SECTRETARIA DE LA SALUD LABORAL UGT CEG, Cronos 24, p19.]

Durante la Segunda Guerra Mundial el trabajo a turnos y la gestión de Recursos Humanos (selección de personal, civil y militar) tuvo una gran oportunidad histórica para demostrar su eficiencia como organización de trabajo lo cual aumento en gran medida la necesidad de trabajar en horarios rotativos y a turnos ya que el factor económico marco mucho esta época la cual se enfocó en la reconstrucción de países afectados por la Guerra (Europa, Japón y Rusia).

En 1905 y 1906 en España y Francia se implementó el domingo como día general de descanso para luego realizar una reducción a la jornada laboral fijando así un horario trabajo de ocho (8) horas diarias.

En el Ecuador la lucha por una mejora salarial, la reducción de la jornada laboral y el respeto por los derechos de los colaboradores se hicieron sentir, pero es en 1916 se decreta en todo el país una jornada laboral de ocho (8) diarias. Sin embargo dicho decreto fue ignorado lo que provoco marchas y huelgas que reclamaban el respeto al trabajador y en 1938 consiguieron que se dicte el Código de Trabajo que garantizaba beneficios básicos y la protección de los trabajadores.

1.1.2 Jornada de Trabajo[footnoteRef:2] [2: LOS TIEMPOS DE LA ORGANIZACIÓN DE TRABAJO, Incidencia de los Riesgos Psicosociales en los sistemas de trabajo a Turnos, Edita, secretaria de Salud Laboral UGT CEC, p19.]

El contrato de trabajo se encuentra determinado por dos elementos centrales que son el tiempo de trabajo y la retribución salarial, por esta razón la jornada de trabajo constituye a la vez un determinante y limitante de la prestación debida por el trabajador, por tanto el tiempo de trabajo es la deuda que el trabajador debe pagar a su empleador por su salario. La regularización de la jornada de trabajo viene complementada históricamente por la negociación colectiva que exige al sector empresarial la defensa del trabajador, garantizándolo la seguridad personal, familiar y social.

La protección efectiva de la salud de los trabajadores debe optimizar el desempeño el cual se ve notoriamente afectado por las jornadas excesivas así como por la relación del trabajo nocturno o la modalidad de trabajo a turnos. La jornada de trabajo se divide en tiempo de trabajo necesario y tiempo de trabajo adicional. Pudiendo adoptar diversas formas (continuada o partida, a turnos, etc.) pero siempre cumpliendo que la duración no sea mayor a la del Convenio Colectivo aplicable y su tope sea 40 horas semanales de promedio en el cómputo anual. De acuerdo a una de las recomendaciones de la OIT muchas legislaciones Europeas y Latinoamericanas establecen que el horario de trabajo por día debe ser de 8 horas, sin embargo hay exenciones como el trabajo en minas o campamentos donde la duración del día de trabajo es de 12 horas repartidas en turnos diurnos o rotativos.

1.1.3 Sistema de Trabajo a Turnos o Turnicidad
El turno se refiere a las diferentes divisiones que se puede hacer a una jornada diaria de trabajo es decir turno de la mañana, de la tarde y de la noche tomando en cuenta las veinticuatro horas del día. Jesús García Gambau señala que el trabajo a turnos en su forma común implica a un grupo de personas las cuales prestan su servicio y mano de obra para el cumplimiento prolongado de la actividad productiva sin que la jornada se paralice. La turnicidad proviene del verbo turnar que de acuerdo a la Real Academia de Lengua Española se refiere a “alternar con una o más personas en el repartimiento de una cosa o en el servicio de un cargo que debe cumplir un orden sucesivo”. La exigencia de la globalización crea la necesidad de prestar servicios en un horario comprendido de doce a dieciséis (12-16) y hasta 24 horas de trabajo continuo, horario que esta fuera de los establecido por la ley ya que el [footnoteRef:3]Capítulo V del Código de Trabajo en el Articulo 47.- De la jornada máxima.- La jornada máxima de trabajo será de ocho horas diarias, de manera que no exceda de cuarenta horas semanales, salvo disposición de la ley en contrario y en el Articulo 50 se menciona que límite de jornada y descanso forzosos.- Las jornadas de trabajo obligatorio no pueden exceder de cinco en la semana, o sea de cuarenta horas hebdomadarias y los días sábados y domingos serán de descanso forzoso y, si en razón de las circunstancias, no pudiere interrumpirse el trabajo en tales días, se designará otro tiempo igual de la semana para el descanso, mediante acuerdo entre empleador y trabajadores. [3: Ministerio de Trabajo y Empleo, REGIMEN LABORAL ECUATORIANO, Codificación 17, Registro Oficial Suplemento 167 de 16 de Diciembre del 2005, p34-35.]

La formalización de un contrato de trabajo está relacionada con la organización del tiempo de trabajo la cual está ligada la obligación de prestar servicios al empleador durante un tiempo establecido ya sea en jornadas diarias, semanales o mensuales dicha distribución del tiempo influye directamente en la vida del individuo en su ámbito personal, en el rendimiento laboral y en las relaciones familiares y sociales. Esta distribución del tiempo del trabajo crea una exigencia aún mayor en el individuo el cual necesita que la jornada laboral tenga una duración y distribución fija y estable de horas, por otra parte existen intereses fuertes por parte del sector empresarial el cual se centra en los resultados y en la producción diaria es decir el trabajo efectivo sin tener que parar ya que son los resultados lo que les permitirá mantenerse competitivamente en el mercado.

Es importante conocer que el ser humano hombre y mujer tienen características básicas que no se pueden ignorar como es su estado diurno es decir que biológicamente estamos programados para trabajar en la mañana y descasar en la noche. El sistema humano funciona con mecanismos internos los cuales se denominan como reloj biológico que es quien controla al organismos a nivel fisiológico y bioquímico ajuntándolo a un ciclo de 24 horas, dicho ciclo es conocido como ritmo circadiano el cual es activado por las perturbaciones derivadas de la necesidad de permanecer despierto y trabajando en un horario que biológicamente se considera como anormal sometiéndolo a riesgos laborales entre ellos se puede mencionar al estrés laboral que es el más preocupante.

El personal que está sometido a un sistema de trabajo a turnos es vulnerable ya que está expuesto a diversos accidentes laborales en su lugar de trabajo, diariamente el ser humano hombre y mujer realizan actividades donde requieren de su esfuerzo físico, mental e intelectual no solo los factores internos del individuo son los que intervienen en accidentes de trabajo sino también son causados por agentes tóxicos, por condiciones y por sistema de trabajo a turnos. La organización de trabajo está distribuida en una jornada laboral de ocho horas diarias con una pausa para almorzar y con sus respectivos días de descanso esta jornada de trabajo es considerada como normal.[footnoteRef:4] Estas formas de organización del tiempo de trabajo se clasifican en a) sistema discontinuo donde el trabajo es dividido en turnos de la mañana y noche, b) sistema semi-continuo es la interrupción semanal del turno con un solo día de descanso (domingo) y c) sistema continuo trabajo sin interrupción es decir que los turnos de la mañana y de la noches están totalmente cubiertos en la misma frecuencia de producción. [4: LOS TIEMPOS DE LA ORGANIZACIÓN DE TRABAJO, Incidencia de los Riesgos Psicosociales en los sistemas de trabajo a Turnos, Edita, secretaria de Salud Laboral UGT CEC.
]

Trabajos nocturnos permanentes, la mayoría de las personas que trabajan en una jornada nocturna suelen ajustar su ritma psicológico circadiano para lograr una adaptabilidad al turno de la noche y poder reducir perturbaciones de sueño y el aumento de la fatiga, Folkard promovió la creación de una subcultura nocturna esto es que un trabajador haga su vida social y familiar en la noche y duerma en el día, aunque este sistema incrementan el rendimiento que a la larga provocaría un déficit en el sueño y un aislamiento social ya que esto influye de manera negativa sobre las personas con las que convive (sus amigos y familia) debido a que estos deben adaptarse a este estilo de vida, aunque el trabajo nocturno presenta aspectos negativos también tiene ventajas como el trabajador tiene más independencia para realizar sus tareas y se desarrolla la capacidad de trabajar en equipo.

Rotación rápida o rotación lenta, la rotación rápida es la más recomendable ya que la rotación lenta presenta desventajas las cuales perturban que a la larga ocasiona problemas de salud del trabajador, la rotación rápida mantiene la orientación del ritmo circadiano y en su distribución de horarios se otorga las tardes libres lo que permite un contacto social con más regularidad.

Jornada laboral y su distribución, para sustentar una jornada laboral prolongada de 9 nueve a 12 doce horas se debe considerar los siguientes puntos: una adecuada carga de trabajo, optimo sistema de turnos, personal adecuado para cubrir vacantes, no extender el horario con horas extraordinarias, evitar la exposición a agentes tóxicos.[footnoteRef:5]Estos puntos permiten diseñar un sistema a turnos que estén direccionados a reducir la fatiga, para mantener un adecuado desempeño laboral en una jornada de 12 doce horas se debe elaborar un sistema a turno que tenga presente factores sociales, circunstancias sociales y personales al considerar estos puntos en el sistema a turnos el trabajador podrá elegir y se fijara un turno de trabajo que cubra con las necesidades requeridas por los trabajadores. [5: ENCLOPEDIA DE SALUD Y SEGURIDAD EN EL TRABAJO, Horas de trabajo, OIT Organización Mundial de Trabajo, KANAUTH Peter, Director de Capitulo, Cp. 43.]

1.1.4 Ritmos Circadianos
Son los ritmos biológicos que se encuentran presentes en el organismo humano, estos ritmos se dividen de acuerdo su duración de temporal a) circadiano cuando superan las 24 horas, b) infradianos los que permanecen estables las 24 horas sin variaciones o alteraciones y los ritmos circadianos son los que permanecen estables o mantiene su continuidad las veinte cuatro horas del día.
La frecuencia cardiaca, presión sanguínea, temperatura permanecen más activos durante el día por los que estos estados influyen de forma directa al ciclo del sueño y vigilia por ejemplo; la capacidad del cuerpo humano para producir energía (metabolismo) durante la tarde e inicio de la noche, por lo general el periodo de menor actividad se da durante la noche cuando la mayor parte de las personas se encuentran durmiendo.

El ritmo interno circadiano afecta según el nivel que el ser humano hombre o mujer se encuentren despiertos lo que influye al desempeño laboral, una persona estará en mejor condición para trabajar cuando la actividad del cuerpo se encuentre alta y al disminuir esta actividad el rendimiento también baja. Al disminuir el rendimiento el trabajador se expone a cometer errores los cuales pueden causar accidentes o lesiones que atentan contra su seguridad. El trabajo a turnos o turnicidad implica que se presenten turnos en la noche donde la actividad del cuerpo se encuentra bajo afectando así al estado físico y a la capacidad de concentración impidiendo un adecuado rendimiento, la falta de un descanso completo obstruye la realización óptima del trabajo.

La ruptura de los ritos circadianos no solo afectan el nivel biológico o al rendimiento laboral sino también a sus relaciones sociales, es decir que los turnos de trabajo en la noche implica que se duerma en el día reduciendo su sistema de comunicación con su familia e ignorando su vida social.

1.1.5 Factores Relacionados con la Turnicidad
De acuerdo a la OIT la Turnicidad es un factor psicosocial que influye de manera negativa en los trabajadores. Estos factores psicosociales encierran las condiciones de trabajo (puesto de trabajo, clima laboral, características organizacionales, especificidad en el manual de funciones y perfil del cargo y las relaciones formales e informales) y las condiciones, expectativas y necesidades del trabajador son aspectos que de una u otra forma intervienen en la aparición del estrés, fatiga o algún tipo de enfermedad profesional.
· Condiciones psicosociales.- Según una importante resolución de la OIT el trabajo no solo debe respetar la vida si no también permitirles servir a la sociedad y estimular el desarrollo de sus capacidades para lograr una autorrealización. Se debe promover una relación entre el puesto de trabajo, lo que produce y la vida social.
· Factores inherentes a la organización del trabajo.- la actividad de la empresa se puede considerar como un factor psicosocial por su influencia en el bienestar del trabajador ya que afecta su ámbito psicológico y vida social.
· Características de trabajo.- hace referencia a las exigencias propias del trabajo y su organización ya que este participa determinantemente en los factores que dan inicio al estrés, los principales factores situacionales que interfieren en el desempeño del individuo:
· Sobre carga.- cuando el volumen o la complejidad de la tarea está por encima de la capacidad del trabajador
· Infracarga del trabajo.- cuando el contenido de la tarea es monótono y limitado.
· Infrautilización de habilidades.- cuando el contenido de las tareas que realiza el trabajador es inferior a sus capacidades profesionales.
· Ritmo de trabajo.- cuando la velocidad y volumen del trabajo es lo marca una maquina concediendo poca autonomía trazando el trabajo.
· Conflicto de rol.- cuando el trabajador desarrolla tareas con un contenido complejo y sin conocimientos.
· Ambigüedad del rol.- cuando existe una inadecuada información sobre su rol labora.
· Carga del Trabajo.-es el conjunto de esfuerzos físicos y mentales que las personas realizan a lo largo de una jornada laboral, durante ese tiempo determinado disminuye la capacidad su capacidad física y mental dando lugar a la fatiga que conlleva a reducir la calidad del trabajo y un incremento de la insatisfacción de la persona, aumentando la posibilidad de accidentabilidad. La carga física se entiende que es toda actividad que requieren de un importante esfuerzo físico, gran cantidad de energía, aumento del ritmo cardiaco y respiratorio este esfuerzo de forma excesiva propiciara la fatiga muscular. La carga mental está determinada está determinada por la cantidad de información que debe tener un puesto de trabajo es decir que se requiere de habilidades mentales e intelectuales.

1.1.6 Ventajas y desventajas de la turnicidad
Entre las ventajas que se obtienen en el trabajo a turnos está el mejoramiento y aprovechamiento de las máquinas al extender los horarios de trabajo y la fuerza productiva lo cual permite una optimización de la energía y de los demás recursos que se encuentran inactivos durante la noche. Dentro de las desventajas aumento el presupuesto por la contratación de nuevo personal o pago de salario adicional por trabajos nocturnos o extraordinarios, bajo nivel de supervisión e incremento de riesgos laborales.

1.1.7 Relación de Trabajo y Salud
El trabajo es considerado desde el punto de vista económico como el medio principal para satisfacer las necesidades materiales y la fuente de la riqueza por lo que los hombres y mujeres encuentran en el la forma de mejorar su calidad de vida y la de los suyos. Sin embargo el trabajo y sus condiciones ambientales influyen en el deterioro de la salud causando enfermedades y problemas psicológicos y sociales.[footnoteRef:6]El deterioro de la salud influye de forma negativa en el desempeño de los trabajadores provocando insatisfacción al realizar alguna tarea, por lo contrario una persona que goza de buena salud y trabaja en buenas condiciones se siente satisfecho y procura mantener o mejorar su desempeño para lograr un desarrollo personal. Las condiciones de trabajo están influenciadas por los factores teológicos y de la propia organización ya que aportan recursos para el funcionamiento diario, coordinación de las tareas y planificación de actividades. [6: SALUD LABORAL, Seguridad, Higiene, Ergonomía y Psicosociología, SANCHEZ Cuadrado Yolanda, primera Edición 2003.]

[bookmark: _Toc292809104]

1.1.8 Historia de Salud Ocupacional en el Trabajo
El trabajo y la salud ocupacional del individuo juegan un papel importante a lo largo de la historia del ser humano. En los modos de producción primitiva los cazadores se enfrentaban a riesgos relacionados con la pesca y al caza por lo cual surgen ya las primeras formas de protección que eran elaborados a base de piedras y huesos de animales que les servía de protección.

En la cultura Griega el trabajo físico era considerado como un descenso en la escala social, en esta época se destacan dos grandes padres de la medicina Hipócrates y Galeno quienes fueron los primeros en realizar un diagnóstico basado en las condiciones de trabajo. Ya en la época del esclavismo y feudalismo ya es notable el maltrato y el sufrimiento de los esclavos al ejecutar el trabajo sin medidas de seguridad, sin horario ni un salario, el único reconocimiento por su esfuerzo era la vivienda y alimentación por parte de sus patrones ya que los esclavos no eran considerados ciudadanos por ende no tenían derechos.

En el siglo VXIII se da paso a la Revolución Industrial la cual trajo consigo la producción a gran escala lo cual provoco la creación de centros fabriles donde las condiciones de trabajo eran precarias, las medidas de seguridad para el manejo de máquinas era totalmente desconocido por lo que era muy frecuente los accidente, mutilaciones o hasta la muerte de muchos de los trabajadores pero es a finales del siglo XIX que se logra la primera ley de indemnización de accidentes por parte de los empresarios, ley que fue tomada por muchos estados y en latino América.

En el Ecuador se crea el Servicio Médico Seguro Social que inicio sus actividades el primero de mayo de 1936 pero es en el año 1937 donde se redacta una reforma para la ley del Seguro Social Obligatorio para el sector público y para la banca, otorgando beneficios a todos sus afiliados como la creación de un departamento médico. En el año 2004 siguiendo la iniciativa de la OIT (Organización Internacional del Trabajo) desarrollan un acuerdo con el objetivo de promover el trabajo seguro, sano y decente. Actualmente se han creado organismos de control que velan por el bienestar de cada uno de los que conforman la fuerza laboral en el Ecuador, ya que no solo prever de accidentes o incidentes laborales es el objetivo, existen factores mucho más complejos como lo son los factores psicosociales que fueron definidos por la OIT (Organización Internacional del Trabajo) en conjunto con la OMS (Organización Mundial de la Salud) en el año de 1984, el cual comprende condiciones y lugar de trabajo que afectan al bienestar y salud en su totalidad es decir estado psíquico, físico y social del trabajador ocasionando dificultad para el adecuado cumplimiento de su labor, por lo que es inevitable impedir o negar que el bienestar de los empleados está completamente adherido al desarrollo socio político y a la valoración del trabajo en sector económico.

1.1.8.1 Conceptos de Salud Ocupacional
El concepto de salud ocupacional debe entenderse desde los inicios del hombre y sus estados evolutivos ya que día a día fue teniendo contacto con su medio y adquiriendo técnicas que le causaban heridas y afectaban su integridad física y mental. Es preciso mencionar que el Comité Mixto de la Organización Mundial del trabajo (OMS) y la Organización Internacional del Trabajo (OIT) conceptualizan a la salud ocupacional como 1“el proceso vital humano no solo limitado a la prevención y control de los accidentes y las enfermedades ocupacionales dentro y fuera de su labor, si no enfatizando en el reconocimiento y control de los agentes de riesgo en su entorno biopsicosocial. Esta concepción es una visión completa del individuo en su estado psicológico, físico y social en su trabajo el cual está expuesto a la infinidad de riesgos laborales y cada uno de ellos más perjudicial para su vida.

Existe diversidad de conceptualizaciones referentes a salud ocupacional, pero se ha intentado considerarla de una forma independiente es decir conceptualizar a la salud y reduciéndola a la ausencia de enfermedad es por esto que datos históricos mencionan a la Medicina del trabajo disciplina que más allá de proteger al trabajador solo reparaba el daño por lo que provoco que ese término sea cambiado por Medicina a la seguridad que solo evitaba siniestros y reducía causas que lo puedan provocar. En el intento de redactar un concepto global la Universidad de Centroamericana define a la salud ocupacional como la “2condición física y psíquica que se da con el trabajo como resultado de los riesgos a que se exponen derivados de su trabajo en un proceso laboral especifico”.

Es importante aclarar que la salud ocupacional no solo es responsabilidad del empleador si no es una responsabilidad conjunta en la que participa activamente el trabajador con el cuidado y protección de su estado psicológico, físico y social haciendo hábitos todas las medidas preventivas que existan a su medio de trabajo. La salud ocupacional es un sistema completo que permite implementar técnicas para análisis, evaluación, promoción, planificación y prevención no solo de accidentes o daños físicos sino que encierra [footnoteRef:7]todas las enfermedades profesionales o factores psicosociales, lo que permite el mejoramiento del lugar y medio de trabajo optimizando mano de obra y reduciendo costos. Con la adecuación de un área de trabajo saludable es importante implementar personal especializado para promover esta cultura de seguridad y salud ocupacional. [7: 1 COMITÉ MIXTO ORGANIZACIÓN MUNDIAL DE LA SALUD Y LA ORGANIZACIÓN INTERNACIONAL DEL TRABAJO. Citado por; ESCOBAR, Luis, Fundamentos de la Salud Ocupacional, primera edición, Diciembre 2004. Universidad de Caldas pg. 16.
2 UNIVERSIDAD CENTROAMERICANA. Citado por: LOZADA, María, La Salud Ocupacional en la práctica de salud, Modulo 12, Bogotá 1991 p. 17. UNIVERSIDAD DE CALDAS Citado por: ESCOBAR Luis, Fundamentos de la Salud Ocupacional Manizales 2004 P. 16

]

1.1.8.2 Conceptos de Salud
La salud es pilar fundamental de la vida humana, permite que los individuos puedan demostrar sus capacidades en un medio dinámico en los factores de riesgo son su el principal enemigo. Es importante definir a la salud en un término aislado ya que es una condición del cuerpo humano y un derecho fundamental y está determinada por la sociedad de primer orden siendo dependiente de sectores económicos, políticos y sociales.

El ser humano posee salud y enfermedad propia de su organismo que se encuentran determinadas por factores hereditarios, culturales y de ambientes de trabajado diversos, es por esto que la salud debe considerarse como un fenómeno de expresión individual en el que participan activamente el estilo de vida, hábitos y costumbres que pueden ser beneficios para la salud o influir de modo negativo sobre ella.

En términos puntuales se puede definir a la salud como 1 "La salud es un estado de bienestar físico, mental y social, con capacidad de funcionamiento, y no sólo la ausencia de afecciones o enfermedades” definición presentada por la Organización Mundial de la Salud en su constitución aprobada en 1948 y en 1986 la OMS amplió la definición al agregar: "y en armonía con el medio ambiente".
La salud y su problema más latente como lo son las enfermedades se reflejan de manera masiva como resultado de vivir y trabajar en condiciones precarias, dejando de lado los servicios de salud y oportunidades de desarrollo organizacional para garantizar el bienestar del individuo hombre y mujer logrando así una eficiencia y eficacia laboral. Según los criterios de 2BLUM quien plantea que la “salud entendida como bienestar social, somático y psíquico [footnoteRef:8]está influenciado por el ambiente, el estilo de vida, la genética y los servicios de salud”. [8: 1 Constitución de la Organización Mundial de la Salud, aprobada en la Conferencia Internacional de Salud de 1.946, y que entró en vigor el 7 de abril de 1.948.
2 UNIVERSIDAD DE CALDAS Citado por: ESCOBAR Luis, Fundamentos de la Salud Ocupacional Manizales 2004 P. 12

]

1.1.9 Sueño y Vigilia
 El sueño es un estado de reposo uniforme del organismo que se caracteriza por los bajos niveles de actividad fisiológica (temperatura, presión sanguínea, reparación, latidos del corazón y por la menor repuesta a estímulos externos). El sueño se divide en[footnoteRef:9] dos fases a) sueño lento que es la recuperación física y el b) sueño rápido es el que nos ayuda a la recuperación psíquica, es importante que para la recuperación de la fatiga tengamos una duración de siete horas de sueño y lo hagamos durante la noche así se podrá completar las dos fases del sueño y recuperar nuestro estado físico y psíquico. [9: LOS TIEMPOS DE LA ORGANIZACIÓN DEL TRABAJO., Incidencia de os Riesgos Psicosociales en los sistemas de trabajo a turno, SECTRETARIA DE LA SALUD LABORAL UGT CEG, Cronos 24, p25.]

La vigila es una etapa de conciencia y una alta actividad e intercambio de información con el medio que nos rodea. La vigilia se manifiesta mediante parámetros como sensaciones, percepciones, atracción, memoria, instintos, emociones, deseos, conocimientos y el lenguaje.
Los trabajadores que empiezan un trabajo a turnos presentan notables cambios en el sueño por ejemplo los trabajadores con turnos en la tarde duermen menos, los que trabajan en el día duermen un numero promedio de horas y los que tiene un turno en la noche duermen menos puesto que sus ritmos circadianos los hacen sentir más despiertos, el sueño durante el día tiende a ser más ligero lo que provoca que uno se pueda dormir en lugares y situaciones inapropiados impidiendo el buen desempeño del trabajador, la falta de un descanso adecuado puede afectar y ser riesgoso para la salud y seguridad del trabajador.

Como ya se mencionó antes los ritmos circadianos, el sueño y la vigilia varían de acuerdo a las características de cada individuo, una de esas características es el sexo hombre o mujer ya que socialmente la mujer tiene que cumplir con algunos roles fuera de su trabajo es por esto que el nivel de sueño es más reducido que en los hombres ya que es la mujer quien dedica más su tiempo a actividades domésticas como maternas sufriendo con más frecuencia soñolencia durante su trabajo.

El sueño y la vigilia son conductas del proceso circadiano porque aparecen de forma espontánea cada 24 horas, esto es porque se crea la necesidad de dormir. La menor cantidad de horas dedicadas a dormir puede producir síntomas como 1) somnolencia no deseada, 2) sueño corto y cansancio, 3) irritabilidad, mal humor y por último un deterioro de la memoria y concentración. Es por esto que la utilidad de un adecuado sueño estimula un mayor estado de vigilia ya que los seres humanos hombre o mujer están programados con los ritmos de la tierra es decir que el día y la noche es igual a luz y oscuridad (se trabaja de día y se duerme en la noche) por lo que estas características biológicas no deben ser ignorados porque afectan en forma silenciosa al sistema neurológico manifestándose problemas en la conducta o rendimiento laboral.

La mala organización del tiempo puede llegar a producir perturbaciones en la salud y desajustes en el comportamiento. Estos tiempos se clasifican en biológicos o psicofisiológico, tiempo de trabajo o tiempo laboral y tiempo familiar o social. Las alteraciones del sueño en calidad y cantidad derivan de los cambios de hábitos lo que va a influir en la motivación intrínseca de cada uno de los trabajadores a turnos exponiéndolos a cometer errores y a sufrir accidentes graves.

La utilización de los turnos de trabajo permite de forma continua el ritmo de la producción o servicio como lo es en los hospitales, clínicas o entidades públicas y privadas con la necesidad de extender los horarios por la escases de personal o fuerza laboral llegando a cumplir un turno de hasta 24 horas seguidas esto es lo aumenta la fatiga o estrés. [footnoteRef:10]Existen turnos a los que se denominan doblonas o dobletes que no son más que la secuencia del trabajo sin interrupción alguna. Las doblonas tiene una sucesión de 16 horas que están precedidas por una jornada de 8 horas o de 24 horas, este tipo de turnos se dan con más frecuencia en hospitales o clínicas donde la demanda de servicio prestado en mayor magnitud por parte de médicos, enfermeras, camilleros o choferes de ambulancia. Sin embargo muchas organizaciones del sector eléctrico en su administración han adoptado el mismo sistema de turnos olvidando las repercusiones que esto tiene hacia sus empleados. [10: INTRODUCCION A LA CRONOBIOLOGIA, Fisiología de los ritmos biológicos, CARDINALI Daniel, SANCHEZ Emilio, CATALAN Juan, p. 147.
]

1.1.10 Seguridad e Higiene Industrial
La seguridad industrial se compone por un conjunto de reglas y procedimientos que tiene como objetivo la prevención de accidentes e incidentes de trabajo, enfermedades profesionales y mantener en buen estado maquinaras, herramientas y equipos de trabajo que faciliten el uso de los mismos. Pero es la Higiene industrial la ciencia encargada de controlar y evaluar los lugares de trabajo y su ambiente diseñando sistemas para el mejoramiento de la salud y aumentando el desempeño laboral, esta ciencia en conjunto con la ergonomía estudia al individuo hombre o mujer en sus aspectos como fisiología, anatomía, psicología y sociológicos dentro de un puesto determinado buscando siempre la relación de hombre-máquina-medio.

1.1.11 Familia y Sociedad
La familia da origen a toda agrupación humana en la cual se liga a hombre, mujeres y niños los cuales conforman una unidad organizada que establece construcciones socioculturales por lo que su reproducción y constante fortalecimiento juega un papel importante dentro de la sociedad que en su contexto permite englobar las relaciones políticas, económicas, y religiosas las cuales están determinadas por acontecimientos con el objeto de perdurar.

1.1.12 Efectos de la Turnicidad en la Salud Ocupacional
Es evidente que los trabajadores que tienen una jornada laboral a turnos están expuestos a condiciones de trabajo negativas las cuales atentan de forma indirecta o directa contra la salud mental, física y bienestar. Al trabajar en un horario nocturno se presenta un desajuste entre los sistemas fisiológicos y las exigencias de los factores externos que junto con el sueño suelen estar asociadas con el problema de salud más frecuente en este tipo de trabajadores.

1.1.12.1 Alteraciones en la salud física
[footnoteRef:11]La mayoría de los problemas de salud están asociados con el tiempo al que las personas dedican a dormir. La calidad del sueño depende del funcionamiento normal del sistema fisiológico, los ritmos circadianos están preparado para la actividad diurna y descansar durante la noche por lo que el cuerpo humano esta biológicamente programado para el sueño, otros factores que están relacionados con actividades matutinas son la luz natural, el ruido, comer, relaciones sociales y familiares, es por esto que la mayoría de los trabajadores con una jornada laboral a turnos se irritan con el llanto de los niños ya que dedican su tiempo a dormir y otros tienen que reducir dicho tiempo para dedicarse a actividades domésticas y/o estudios. [11: OIT. Enciclopedia de Salud y Seguridad en el trabajo. Volumen II. Capítulo 43, página 3.]

Las alteraciones del sueño dependen de la organización del tiempo establecido para cada turno su duración, el número de turnos en la noche por cada rotación estas variables están ligadas a las características de cada uno de los trabajadores. Uno de los psicopatológicos es el insomnio que es el principal trastorno asociado a los turnos de trabajo en una jornada laboral nocturna en consecuencia constituyen a mediano o largo plazo problema significativo a la salud. El insomnio y la alteración de los ritmos circadianos son trastornos que obedecen a la falta de sincronización del sueño y la vigilia del individuo.

Otro de los problemas ocasionados por la turnicidad son los trastornos gastrointestinales puesto que afectan de forma directa a los hábitos alimenticios y a la secuencias de las comidas, el trabajo a turnos expone a que los trabajadores alteren su horario de trabajo originando inapetencias y molestias a largo plazo en el sistema digestivo. Al trabajar a turnos suelen comer a disgusto y con poco apetito ya que el tiempo que tienen para comer es muy corto e inhabitual y con frecuencia se saltan una comida, desde el punto de vista nutricional los alimentos comúnmente llamados rápidos tienen mayor cantidad de grasas, en el turno de la noche es donde el consumo de café, bebidas energizantes y tabaco contribuyen a que la digestión sea pesada debido a al ritmo metabólico lento. Entre las enfermedades que se encuentran presentes en los trabajadores a turnos diurnos y nocturnos son: gastritis, flatulencia, aumento de peso obesidad, ardor estomacal, ulceras digestivas, estreñimiento, problemas hemorroidales, diarreas por el escaso consumo de una dieta rica en fibra.

Desde el punto de vista biológico, la secreción endocrina, tensión arterial, secreciones digestivas, urinarias y la frecuencia cardiaca funcionan de forma lenta durante la noche por lo que las personas en un turno de la noche se ve forzado a realizar tareas en un horario que está considerado para descansar.

Los dos trastornos anteriormente mencionados son los más evidentes entre los trabajadores a turnos pero los problemas que se presentan por este estilo de trabajo no solo es a la calidad del sueño ni problemas digestivos si no también afecta al sistema cardiovascular, en investigaciones realizadas en Suiza se pudo observar que el cambio repentino de turnos de trabajo (día a noche y viceversa) provoca alteraciones en el ritmo cardiaco por estrés y cansancio que es producto de largas horas de trabajo, volumen y la irregularidad de los calendarios en los cuales se indica y coordina la jornada laboral ya que este calendario depende de las exigencias de la empresa. Otros estudios revelan el gran problema que el trabajo a turnos ya sea nocturno o rotativo influye de forma negativa en trabajadores hipertensos por las variaciones circadianas.

La turnicidad como se ha mencionado influyen de manera directa a la salud de los trabajadores hombres y mujeres ocasionando lecciones que pueden llegar hacer graves crónicas. En nuestra sociedad actual la mujer juega un papel primordial en el desarrollo productivo de las empresas. El trabajo a turno especialmente el turno de la noche trae consigo consecuencias negativas en el sistema reproductivo de la mujer ya que por la combinación de estrés, cambios hormonales, fatiga y variaciones en el ritmo circadiano provoca perturbaciones en el ciclo menstrual y en la duración normal del mismo.

1.1.12.2 Alteraciones en la Salud Mental
En investigaciones sobre la influencia de la turnicidad en la salud mental no se ha podido evidenciar consecuencias psicológicas por el trabajo a turno que hayan aparecido de forma independiente ya que la relación de trabajo con condiciones ambientales es muy estrecha, el horario de trabajo es un factor que constituyes un estado de estrés englobando condiciones clínicas como ansiedad y depresión. En un estudio realizado a un grupo de estudiantes de enfermería que se sometieron a un horario de trabajo nocturno por primera vez se pudo observar la falta de concentración, falta de energía, alteraciones en el sueño y en los hábitos alimenticios, irritabilidad y miedo a la crítica estos signos y síntomas son consecuencias de los cambios en el ritmo circadiano y de los estresores psicosociales. En otros estudios similares se pudo detectar cinco dimensiones relacionas con el ritmo circadiano que se ven afectadas como; vigor- actividad física, fatiga- inercia, amabilidad y trastornos del ánimo.

1.1.12.3 Alteraciones en la Vida Familiar
La turnicidad repercute de manera negativa a la vida familiar, por lo que ha sufrido cambios sustanciales debido a las transformaciones industriales, nuevos valores sociales, modificación del mercado laboral y las exigencias de trabajo, reorganizando por completo al sistema familiar lo cual afecta al tamaño y variando sus ingresos económicos. [footnoteRef:12]La familia es y será considerada como un grupo primario en el que los individuos pueden desarrollar diferentes actividades ya sea de manera individual como en conjunto la cual siempre estará direccionada a la obtención de objetivos materiales como afectivo.[footnoteRef:13] [12: LOS TIEMPOS DE LA ORGANIZACIÓN DE TRABAJO, Incidencia de los Riesgos Psicosociales en los sistemas de trabajo a Turnos, Edita, secretaria de Salud Laboral UGT CEC, p46.
] [13: ROSA , Roger, COLLIGAN, Michael, EL TRABAJO A TURNOS UN LENGUAJE SENCILLO, Documento en Línea; www.cdc.gov/spanish/niosh/docs/97-145_sp/, publicaciones de la NIOSH.]

El trabajo a turno influye en las relaciones de pareja disminuyendo el tiempo dedicado a las vivencias diarias o experiencias habituales que una pareja normal disfruta. Por lo general el trabajo a turnos tanto diurno como nocturno es aceptado ya que se ve en él una fuente de ingreso económico al hogar pero con el tiempo las relaciones personales sufren distanciamientos emocionales poniendo en riesgos de divorcios o separaciones, también aparecen problemas de carácter sexual y disminución del tiempo libre.

El trabajo a turnos influye de manera indirecta en el divorcio o separación de parejas debido los cambios conductuales y cognitivos que pueden sufrir las personas o quienes lo rodean al ver afectada sus relaciones sociales y familiares. Las consecuencias más comunes que se dan en las familias por el trabajo a turno son: la comunicación con hijos, esposa- esposo se ve reducido, poca participación en el cuidado de los hijos (ausencia en actividades del colegio o escuela), las actividades de carácter habitual como cumpleaños, fiestas, estudiar, hacer deporte pierden su continuidad.

1.1.12.4 Alteraciones en las Relaciones Sociales
Vivimos en una sociedad que exige que las actividades de la vida cotidiana este organizada bajo un marco cultural diurno por lo que empleamos nuestro tiempo a realizar actividades como ir al médico, ir al banco, realizamos tareas domésticas, relacionarnos con amigos o familiares. El trabajo a turnos imposibilita a muchos trabajadores el mantener relaciones sociales o un momento de ocio haciéndolos sentir aislados ya que no comparten suficiente tiempo con quienes lo rodean. Es entonces que los trabajadores a turnos valoran más su tiempo libre aunque su mayor problema es no poder dormir lo suficiente porque dedican ese tiempo a compartirlo en familia o entre amigos.

1.1.12.5 Alteraciones en el Desempeño
Los efectos del trabajo a turnos no solo es sobre la salud del trabajador si no también se ve afectado el desempeño,[footnoteRef:14] Harritong en un análisis realizado en 1978 formulo algunas conclusiones sobre la productividad y accidentes los mismos que fueron reformulados por Waterhosue y Cols 1992. En el turno de la noche se presentan con más frecuencia errores y variaciones en el desempeño debido a: al inexistente sistema de pausas y motivación constante, es regla general que el desempeño tienda a bajar su ritmo si se mantiene funciones aburridas o repetitivas. [14:
 INTRODUCCION A LA CRONOBIOLOGIA, Fisiología de los ritmos biológicos, CARDINALI Daniel, SANCHEZ Emilio, CATALAN Juan, p. 147.]

Existen estudios que comprueban que se da con mayor frecuencia accidentes en el turno de la noche pero Monk señala que cuando existen presiones extrínsecas o intrínsecas el sistema circadiano está activo sin embargo el turno diurno se puede comparar con los efectos del turno de la noche ya que ambos plantean exigencias que requiere del máximo esfuerzo de trabajador. El trabajo a turnos también comprende factores que influyen en el rendimiento laboral como son el sueño, fatiga, estrés social y circadiano, los factores motivacionales (económicos, sociales y familiares) las características individuales (edad, sexo, salud, necesidad de sueño y la personalidad) y tipo de organización y estructura.

La diminución del desempeño influye de manera directa a la efectividad laboral por lo que se hace evidente signos que demuestran el deterioro de la actividad laboral, si se mantiene o prolonga un turno de trabajo en un jornada laboral nocturna durante más de una semana se reflejara la acumulación de la fatiga y la disminución del sueño.

1.1.12.6 Tiempo Libre
Comprende un conjunto de actividades fundamentales para la supervivencia las cuales forman parte de las necesidades del ser humano que surge en el transcurso del ciclo vital y varían tomando en cuenta el contexto social, económico y cultural. Al realizar actividades en exceso el ser humano descuida el cuidado que debe tener al realizar su trabajo o cualquier otro tipo de tarea, la sociedad es muy hermética frente a situaciones de aislamiento promoviendo rechazo social y la marginación total impidiendo un desarrollo sociocultural del hombre y la mujer.

Es necesario desarrollar estrategias de prevención ocupacional concientizando al trabajador de sus ritmos biológicos, del cuidado personal y de su autoestima y controlando las exigencias del medio para lograr un equilibrio en el contexto social. Según Knok H. el distracción es un factor externo a la trabajado ya que por medio de él se proporciona la relajación del cuerpo, la recreación aprovechando al máximo motivaciones intrínsecas ya que por naturaleza el ser humano es activo el cual comporte su tiempo de ocio con las personas que quiere y desea. Durante las diferentes etapas del ciclo de la vida se evidencias actividades que con el tiempo se conviertes en prioridades, por ejemplo en la niñez el tiempo de ocio es dedicado a jugar y en la adultez el tiempo de ocio es un mecanismo que proporciona la liberación de tensión rutinaria. En la cotidianidad el ser humano realiza actividades que tienen como objetivo el disfrute personal lo que estimula una mejor expresión, creatividad e iniciativa que se expresan de forma espontanea
El hombre y la mujer buscan constantemente un equilibrio entre el trabajo y el tiempo libre o de ocio. En la actualidad el tiempo que se dedica a actividades de esparcimiento es considerado como bienestar ya que en el pasado tener tiempo libre era sinónimo de holgazanería.

1.1.13 Teorías De Apoyo
1.1.13.1 Teoría de las Relaciones Humanas
El objetivo principal de Elton Mayo es demostrar la fuerte deshumanización del trabajo iniciada con métodos rigurosos a los cuales los trabajadores debían cumplir forzosamente. Las conclusiones del experimento de Hawthorne demostraron que los postulados de la teoría clásica de la administración son rígidos y mecanicistas.

En la primera fase introdujo un periodo de descanso y contrato una enfermera logrado así disminuir la rotación y aumentando el desempeño. El experimento que se realizó en la fábrica de la Western Electric Company, situada en Chicago, en el barrio Hawthorne tuvo como principal objetivo era determinar la relación entre la intensidad de la iluminación y la eficiencia de los obreros en la producción, este estudio también fue aplicado a determinar la fatiga, accidentes de trabajo, la rotación de personal y del efecto de las condiciones físicas del trabajo sobre la productividad de los empleados, los resultados obtenidos del experimento fueron afectados por factores psicológicos lo cual hizo que el experimento se prolongue hasta ser suspendido.
· Primera fase del experimento de Hawthorne: inicio con dos grupos de obreras las mismas que realizaban la misma operación y en condiciones idénticas, en esta fase los observadores encontraron una variable difícil de aislar, determinando que el factor psicológico influye sobre el fisiológico. En la primera fase se extendieron para verificar la fatiga en el trabajo, cambio de horarios, tiempo de descanso y factores fisiológicos.
· Segunda fase del experimento de Hawthorne: en esta fase la investigación se dividió en doce periodos que demostraban las condiciones del rendimiento satisfactorio, en los cuales se fue determinado condiciones de grupo, sistema de pagos, cambio del inicio en el trabajo, periodos de descanso y días de descaso.
· Tercera fase del experimento de Hawthorne: en esta fase el iteres inicial del experimento fue desapareciendo dedicándose definitivamente al estudio de las relaciones humanas en el trabajo. Se inició un programa de entrevistas en el cual se pudo constatar la existencia de una organización informal que tenía como objetivo protegerse de cualquier amenaza de la administración contra su bienestar
· Cuarta fase del experimento de Hawthorne: permitió observar las relaciones entre la organización informal de los empleados y la organización formal de la fábrica.

El experimento de Hawthorne fue suspendido pero su influencia sirvió para cuestionar los principios básicos de la teoría clásica. A pesar de ser suspendido el experimento en 1932 surgieron algunas conclusiones como que la producción no está determinada por la capacidad física o fisiológica del trabajador si no por las normas sociales y su historia cultural. Mientras mayor integración tenga el trabajador en su grupo social mayor será su disposición hacia el trabajo, aunque el trabajador tenga excelentes condiciones físicas y fisiológicas pero no está socialmente integrado se reflejara en su desempeño. Las recompensas y sanciones no económicas influyen en la motivación y la felicidad del trabajador, aunque sean de manera simbólica y no materiales.

Los investigadores dedicaron la mayor parte de s tiempo e aspectos sociales de los empleados como por ejemplo; creencias, actitudes y expectativas, entendiendo así que las relaciones humanas son acciones y actitudes que se originan del contacto entre personas y grupos. La civilización industrial modifico por completo situaciones sociales olvidando así la habilidad social para lograr la integración a un grupo, aunque la época ha tenido mayor desarrollo tecnológico es evidente la incompetencia social, provocando la desintegración de los grupos primarios de la sociedad, como la familia, los grupos informales y la religión.

1.1.13.2 Jerarquía de las Necesidades de Abraham Maslow
Maslow introdujo un importante concepto que se refiere a una estructura organizacional con diferentes grados a esto lo denomino como jerarquía de necesidades. Cuando una necesidad es satisfecha el siguiente nivel se convierte en el foco de atención. Maslow sostenía que las necesidades básicas inferiores son más potentes y tienen prioridad sobre las que se encuentran en un nivel superior. Únicamente cuando todas las necesidades las necesidades inferiores son totalmente satisfechas el individuo puede llegar a la autorrealización. Las necesidades se encuentran en una jerarquía, orden de potencia y prioridad, necesidades fisiológicas, necesidades de seguridad, necesidades de amor y pertenecer y las necesidades de estima.
· Necesidades fisiológicas: es la más importante de todas, sin embargo es la que tiene menor significado para las personas que han experimentado la autorrealización, cuando se priva de esta necesidad durante un periodo largo las demás necesidades se retraen. Las necesidades fisiológicas comprenden liberación de sed, hambre, dormir, sexo, alivio del dolor, etc.
· Necesidad de seguridad: es la necesidad de sentirse seguros, de tener estabilidad, del orden, protección y de dependencia, estas necesidades son reveladas por miedo a lo desconocido, el caos y a la confusión.
· Necesidad de amor y de pertenencia: Maslow a esta necesidad le agrego una necesidad que va a orientada a aspectos sociales, como el deseo de una relación íntima con otra persona, ser aceptado en un grupo organizado, un ambiente familiar, pertenecer a un grupo barrial, todas estas necesidades dependen de que las necesidades inferiores hayan sido satisfechas.
· Necesidad de Estima: esta necesidad se subdivide en dos clases las que se refiere al amor propio, respeto así mismo y a la autoevaluación, la segunda clase se refiere al respeto de otros, reputación, éxito social, fama, gloria, etc.
· Necesidad de Autorrealización: significa satisfacer aspectos individuales en todos los aspectos al grado de que no consuma las energías disponibles, las personas que se sienten cómodas con sus necesidades básicas pueden actuar sobre sus necesidades superiores.
Las necesidades fisiológicas son esenciales para el desarrollo del individuo hombre y mujer y una frustración continua y duradera puede producir enfermedades graves, como fuertes tenciones y ocupar casi totalmente la máxima atención. Las al no tener relaciones afectivas pueden experimentar desasosiego inexplicable, tensión general. Las condiciones deshumanizantes de la vida moderna obstaculizan la satisfacción de las necesidades superiores.

1.1.13.3 Perspectiva Dual
De acuerdo a las investigaciones realizadas por Barton y Folkard el trabajo a turnos debe enfocarse de una manera dual es decir desde la organización y desde los intereses del trabajador. La perspectiva de la organización se centra en la estructura del tiempo de trabajo, satisfacción y rendimiento laboral. La perspectiva del trabajador se divide en tres aspectos, aspecto biológico que hace referencia a las perturbaciones ocasionados en los ritmos fisiológicos es decir en ciclo de vigilia, sueño y la tipología circadiana, aspecto medico el cual se centra en el deterioro de la salud desde un punto de vista laboral y el aspecto socio familiar que son inconvenientes que puede sufrir los trabajadores en su vida social, familiar y de ocio.

CAPITULO II
METODOLOGIA

2.1 FORMULACIÓN Y PLANTEAMINETO DEL PROBLEMA

La empresa CELCO CIA. LTDA, ubicada en Vernaza Norte Mz. 13 Solar 22 de la ciudad de Guayaquil, funciona brindando servicio técnico y soluciones de energía eléctrica a equipos de protección para una sola PC hasta un edificio completo. Por lo cual todos sus componentes tantos recursos humanos, materiales y financieros se encuentran a la disposición de los clientes las 24 horas del día para brindar servicios.
Esta empresa dentro de su organización dispone de un horario de trabajo fijo y otro rotativo, dicho horario solo se aplica para el departamento técnico, ya que son ellos los encargados de afrontar las situaciones de emergencia que se presenten con los diferentes clientes, quienes deben estar disponibles los trescientos sesenta y cinco días del año, las veinticuatro horas del día, es un lema que distingue a la empresa al momento de ofrecer sus servicios.

De manera de interrogante surge la siguiente inquietud ¿Cómo influye la Turnicidad en la salud ocupacional de los trabajadores del departamento técnico de la empresa Celco Cía. Ltda. De las ciudad de Guayaquil?

2.2 JUSTIFICACIÓN

La presente estudio se desarrolla bajo los lineamientos de salud ocupacional ya que no solo existen riesgos físicos si no también riesgos psicosociales que influyen en el desempeño de cada individuo. Es importante conocer técnicas que permita a los trabajadores un control para evitar la ocurrencia de accidentes de trabajo y enfermedades profesionales. Puesto que esta empresa desde los últimos años no cuenta con una asesoría continua en salud ocupacional, se le hace exigente conocer, identificar e intervenir los factores de riesgo psicosocial y su causalidad a través de un diagnóstico de condiciones de trabajo y con ello una organización en el tiempo de trabajo. El tiempo de trabajo es uno de los aspectos que repercuten de forma significativa en la vida diaria del hombre y la mujer. La distribución de horarios de trabajo pueden influir en el desempeño de los trabajadores y de una forma más marcada en sus relaciones sociofamiliares, ya que una adecuada distribución del tiempo libre para el esparcimiento, la vida familiar y social es un elemento que determina el bienestar psicológico y físico del individuo.

Se pretende analizar la influencia de la turnicidad en los trabajadores del departamento técnico, ya que habitualmente sabemos que el tiempo de trabajo implica una jornada de ocho horas, con una pausa para la comida. Legalmente, el código de trabajo, establece un límite de horas para el trabajo extraordinario y fija días de descanso obligatorio (sábado y domingo). Por ello es necesario conocer las repercusiones el trabajo a turnos tiene sobre el bienestar de los trabajadores a fin de organizar los turnos convenientemente y prever condiciones de trabajo óptimas.
Como estudiante de psicología industrial, el desarrollo de esta investigación significa la oportunidad de aplicar los conocimientos adquiridos en el transcurso de la carrera y a la vez diseñar las técnicas que ayudarán a la empresa a desarrollar y asumir la responsabilidad de poner en práctica las medidas necesarias que contribuyan, mantengan y mejoren las condiciones de bienestar y seguridad en el área técnica; dando cumplimiento a la legislación vigente en salud ocupacional.

2.3 OBJETIVOS
2.3.1 OBJETIVO GENERAL

· Describir la influencia de la Turnicidad sobre la salud ocupacional de los trabajadores de la empresa Celco Cía. Ltda.

2.3.2 OBJETIVO ESPECIFICO

· Identificar los riesgos que se presentan por la turnicidad en los técnicos de la empresa Celco Cía. Ltda.
· Caracterizar la percepción de la Salud Ocupacional.
· Establecer relaciones con la expresión Turnicidad y Salud Ocupacional.

2.4 PREMISAS DEL ESTUDIO
· La Turnicidad (trabajo a turnos) es un factor psicosocial que afecta al desempeño y obstaculiza el desarrollo de los empleados.
· Si existe una adecuada organización del tiempo de trabajo en las empresas mejora el desempeño y salud ocupacional de los empleados.

2.5 TIPO Y DISEÑO DE LA INVESTIGACION
La investigación tiene un diseño metodológico cuantitativo no experimental, bajo un alcance descriptivo debido a que no se va a realizo manipulación de las variables turnicidad y salud ocupacional, solo explorare las percepciones en un medio ya existente. En el análisis de resultados se describió la turnicidad y su influencia en la salud ocupacional de los empleados del departamento técnico de la compañía CELCO CIA.LTDA.

2.6 DEFIICION DE VARIABLES

2.6.1 Definición Conceptual
	
VARIABLES
	
CONCEPTO
	
DIMENSIONES
	
INDICADORES
	HERRAMIENTO DE EVALUACION

	

TRABAJO A TURNO O TURNICIDAD
	

El turno se refiere a las diferentes divisiones que se puede hacer a una jornada diaria de trabajo es decir turno de la mañana, de la tarde y de la noche tomando en cuenta las veinticuatro horas del día
	

Organización del tiempo

	

Ítem
 11 al 19
	

Cuestionario para Trabajadores a Turno Standard Shiftword inventory

	
	
	
Desempeño
	Ítem
 20 al 26, 30
	

	
	
	

Riesgo laboral
	
Ítem

 30
	Cuestionario para Trabajadores a Turno Standard Shiftword inventory

	
VARIABLES
	
CONCEPTO
	
DIMENSIONES
	
INDICADORES
	HERRAMIENTO DE EVALUACION

	

SALUD OCUPACIONAL
	

Una visión completa del individuo en su estado psicológico, físico y social en su trabajo el cual está expuesto a la infinidad de riesgos laborales y cada uno de ellos más perjudicial para su vida
	

Salud Física
	
Ítem 30
	Cuestionario SF-12 Sobre El Estado de Salud

	
	
	
Salud Emocional
	
Ítem 31
	

Cuestionario para trabajadores a Turno Standard Shiftword inventory

	
	
	

Actividad Social
	Ítem 28 al 29
	

	
	
	

Vida Familiar
	Ítem 29
	Cuestionario SF-12 Sobre El Estado de Salud

2.7 PROCEDIMIENTOS Y TECNICAS
Para realizar este trabajo utilice la técnica del cuestionario para la recolección de los datos empíricos, los cuestionarios son una vía completa, compuesta de preguntas redactadas de forma coherente y organizada con el fin de obtener respuestas. Para esta investigación, acorde con la propuesta teórica se aplicó dos cuestionarios el primero es la Evaluación de Riesgos Organización del Trabajo y el cuestionario Standard Shiftword Inventory.

En el proceso de aplicación de los cuestionarios primero se dio una pequeña inducción sobre el objetivo de los cuestionarios y lo que se necesita medir en ella, posteriormente se aplicó a los 17 técnicos que conforman la muestra, el proceso inicio a las 9:00 y culmino a las 10:00 am, el intervalo de descanso entre cada cuestionario fue de 10 minutos.

2.7.1 Cuestionario para Trabajadores a Turnos, Standard Shiftwork Inventory (Grafico)

El Cuestionario para Trabajadores a Turnos, Standard Shiftwork Inventory, fue creado con la finalidad de que todas la empresas realicen una evaluación de los riesgos que inciden sobre la salud de los trabajadores, el objetivo principal es revisar el tipo de turno y conocer la percepción que tienen los trabajadores acerca de su trabajo y sobre su salud.
 El cuestionario sobre la organización del tiempo de trabajo-turnicidad, tiene un sistema de respuestas sencillas y agiles para el ahorro de tiempo y facilidad al contestar las preguntas, está enfocado a la gran variabilidad de los sistemas a turnos que existe en una empresa donde su servicio y producción no puede parar.
Dentro del cuestionario existe uno que es multipropósito “cuestionario SF12” ya que cuenta con preguntas que han sido seleccionadas del cuestionario Salud SF 36 el mismo que ofrece una visión sobre la salud mental, física y la calidad de vida general de los trabajadores, ya que su composición es genérica y sus alternativas son cortas.
Dimensiones considerables de la prueba
1. Circunstancias individuales
2. Aspecto psicosociales y organizativos
2.1. Carga de trabajo
2.2. Ritmo de trabajo
3. Aspectos relacionadas con la falta de sueño
3.1. Tiempo para dormir
3.2. Calidad de sueño
3.3. Descanso después del sueño
4. Aspectos de personalidad
5. Interferencia en la vida familiar y social
6. Problemas asociados a la salud física y mental

•	Aplicación
El cuestionario SSI versión reducida tiene un tiempo de contestación de 20 a 60 minutos, dentro de este cuestionario están eliminadas las preguntas 16 y 17, desde la pregunta 12 las respuestas son de carácter objetivo y a partir de la pregunta 13 son preguntas totalmente subjetivas. El cuestionario antes mencionado tiene un cuestionario adjunto SF 12 que es aplicable a toda una población donde la edad mínimas es de 14 años.
•	Calificación
Para la calificación de los dos cuestionarios es necesario realizar un cuadro estadístico tomando el porcentaje del total de respuestas por cada una de las preguntas, esto permitirá ver si existe una influencia del trabajo a turnos o jornada de trabajo normal influyen en la salud física, mental o en la vida diaria de los trabajadores.
2.8 Poblacion de Estudio
Para realizar este estudio se tomó una muestra de 17 técnicos, del total de empleados que asciende a 50 empleados, la muestra fue seleccionada arbitrariamente considerando el número de empleados que pertenecen al departamento técnico. En dicha selección se tomaron en cuenta los siguientes criterios:
Criterios de Inclusión
· Hombres con trabajo a turnos
· Mayores de 25 años de edad
· Que tengan en la empresa más de 1 años bajo un sistema a turnos
Criterios de Exclusión
· Personas de menos de un año en la empresa
· Mujeres
· Jefe Departamental y Asstentes Administrativos
· Menores de 25 años de edad
· Personal en calidad de pasante Universitario

2.8.1 Descripcion del Modelo de Administracion de Celco Cía. Ltda.
El modelo de administración de la compañía Celco se identifica con el movimiento de administración científica que inicio con Taylor a principios del siglo XX. En el libro publicado por Taylor, ahí se plantean sus ideas sobre la racionalización del trabajo y principios teóricos que deben estar acompañados por la estructuración de la empresa. Taylor definió cuatro principios que deben ser asumidos como guía para los directores de las empresas. La planificación que permite la sustitución de los criterios individuales por métodos básicos en procedimientos científicos, otro de los principios es la selección científica de los trabajadores los mismos que están bajo un sistema de control para vigilar la ejecución y garantizar la efectividad en el desempeño, los trabajadores asumen sus responsabilidades de ejecutar las tareas y la dirección correspondiente a la planificación. Taylor veía al trabajador como un complemento de la máquina y considera a la organización de una forma aislada y sin considerar el entorno de cada trabajador. La compañía CELCO Cía. Ltda., es de origen Ecuatoriana específicamente fundada en la ciudad de Quito el 12 de junio de 1978, su desarrollo y crecimiento ha superado todas las expectativas lo que ha permitido la inauguración de sucursales en la ciudad de Guayaquil y Cuenca aunque su servicio es a nivel nacional.
2.8.2 Datos Generales de la Compañía CELCO Cía. Ltda.
• Tamaño: Mediana
• Localización: Vernaza Norte, 3º Callejón 14A NE 22, Guayaquil
• Nacionalidad: Ecuatoriana
• Objetivo: Ofrecer consultas técnicas, mantenimientos y venta de equipos y electrónicos.
• Productos: cableado estructurado, proyectos industriales, UPS.
• Servicios: consultas técnicas, mantenimientos preventivos y correctivos, instalación y ensamblaje de los equipos electrónicos

2.8.3 Número de Población a Estudiar
La muestra elegida es de 17 técnicos, ya que su horario de trabajo es diferente a un administrativo, los técnicos trabajan de turnos diferentes y en jornadas completas, los técnicos están distribuidos en grupos diferentes por las funciones que realizan:
•	6 Técnicos Proyecto TV Cable
•	3 Técnicos Taller Ensamblaje
•	5 Técnicos Proyectos Varios
•	3 Técnicos Proyecto Telconet

2.8.4 Datos Sociodemográficos de la Muestra

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	

	

		

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	

	
	
	
	
	

CAPITULO III
ANALISIS E INTERPRETACION DE RESULTADOS

3.1 Interpretacion de los resultados del cuestionario Organización del Trabajo
El análisis de los resultados de este trabajo se lo realizó por objetivos, cabe señalar que esa es una vía factible de integracion de datos empíricos con lo que se facilita el análisis.
En relacion a los riesgos que presentan los técnicos expuestos a trabajo a turnos se obtuvo lo siguiente:
· Horas de Trabajo a Turno

En la organización de tiempo de trabajo a nivel legal consta en el contrato el total de horas a trabajas las mismas que son de 40 horas a la semana, pero en realidad los tecnicos tnienen un total de horas trabajadas hasta de 60 horas a la semana.
· Tiempo Real de Trabajo a Turno
En la organización de Trabajo el indicador del tiempo real de trabajo a turno muestra que el 29% de los tecnicos trabajan 50 horas a la semana, 24% trabaja 60 horas a la semana en una jornada continua de trabajo, el 18% trabaja 48 horas a la semana y un 12% llega a trabajar hasta 80 horas a la semana es decir que duplican su turno de trabajo.

· Horas de Descanso
En la organización del tiempo de trabajo se debe considerar un tiempo a decuado para el descanso es decir un lapso de 8 horas para dormir y con ello recuperar el desgaste fisico y mental, por lo que el 53 % indica que necesita 8 horas para descansar, un 24% solo necesita 7 horas y un 12% y 6 % requieren solo de 4 a 3 horas para descansar.

· Descanso despues de Dormir

Dentro de la organización del tiempo de trabajo también se proporciona un espacio para el descanso en la sucesión de turnos lo cual permite el adecuado desempeño en el turno siguiente, sin embargo durante cada turno es mínimo el descanso por lo que el 59 % de los técnicos que tienen un turno de la mañana indican que no se sienten muy descansados, el 24% si pudo descansar y un 6% si se siente bastante descansado, en el turno de tarde el 41% no se siente muy descansado, el 12% logro descansar y el 6% descanso muy bien, en el turno de la noche el 47% no se siente muy descansado para cubrir el turno, el 18% si se encuentra descansado, en el turno libre sucesivo el 24% no se encuentra descansado, el 18% logro descansar ya que en este turno es de orden opcional por lo que a este turno asisten los técnicos que requieren incrementar sus ingresos con horas extras, en el turno de la tarde y la mañana, el 53% no se siente muy descansado.

Desempeño Laboral
· Carga Habitual de Trabajo
El desempeño de cada uno de los técnicos se ve afectado por una la mala organización y distribución de su turno de trabajo por lo que cada turno presenta variaciones en la carga habitual de trabajo, el 35% de los técnicos que trabajan en el turno de la mañana manifiestan que su carga de trabajo es bastante pesada, mientras que en el turno de la tarde el 18% indica que la carga disminuye, durante el turno de la noche el 29% expresa que la carga de trabajo es bastante pesada durante el turno de la noche, mientras que el 47% que tiene un turno de jornada completa la carga se mantiene durante toda la jornada baste pesada y el 41% que trabaja el fin de semana manifiestan la carga es bastante pesada y no disminuye.

· Cancancio en el Trabajo,
El 38% de los técnicos manifiestan que durante su jornada de trabajo (turno de la mañana, tarde, noche o fin de semana) se siente cansado al realizar su trabajo habitual sintiendo una disminución en su desempeño. El 32% manifiesta que ha sintiendo cansancio ocasionando una fatiga general en su estado físico y mental lo que impide que se realice las actividades con normalidad ya que el cuerpo necesita un espacio para lograr recuperar el desgaste. El 12% ha sentido un cansancio normal de la jornada de trabajo y un 6% no se ha sentido cansado durante o después de su jornada de trabajo.

· Personal afectado por trabajo a turno
Bajo un sistema a turnos existen riesgos laborales, un inadecuado descanso impide que nuestros sentidos se encuentren al 100% activos, lo cual puede ocasionar incidentes o accidentes, una mala destrucción en su horario impide que se cumpla con un horario de comida adecuado por lo que el 35% de los técnicos indicaron que con frecuencia tiene problemas en su salud, el 31% alguna vez ha sufrido de enfermedades digestivas, dolores musculares etc. por el turno de trabajo prolongado, por lo contrario un 28% casi nunca ha sufrido de algún tipo de enfermedad y solo un 6% casi siempre ha tenido o padecido alguna enfermedad congénita.

En relación a la caracterización de la salud ocupacional se expuso lo siguiente:
· Estado de salud en general (Salud Fisica)

El 37% de manifiestan que tienen un estado de salud regular, el 26% indican que tienen un mal estado de salud lo que en ocasiones interrumpe su trabajo diario, el 21% tienen un estado de salud buena y solo un 5% un estado de salud excelente.

· Prblemas en el trabajo por causas de salud
El 71% de los técnicos indican que han tenido problemas de salud inpidiendo que se desempeñen al cien porciento, expresaron que hicieron menos de lo que normalmente se puede hacer dejando de lado actividades laborales como personales o sociales, por lo contrario solo un 29% indican que no han tendio ningun problema de salud que haya inpedido su desempeño en el trabajo.

· Dificultades en el trabajo por sensaciones de dolor
El 41% manifiestan que han tendido bastantes dificultades en su trabajo por la sensación de dolor ya que el inadecuado descanso impide que el estado físico, mental y emocional se recupere por completo, el 23% han sentido sensación de dolor de forma regular dificultando su trabajo diario, el 18% y 6% solo han tenido un poco o nada dificultad en el trabajo por sensación de dolor y un 12% manifiestan que han tenido mucha sensación de dolor dificultando su trabajo.

· Problemas en el trabajo por causas emocionales
Referente a su salud emocional el 75% de los técnicos indican que sus problemas emocionales impiden su trabajo o actividades cotidianas habituales y el 25% creen que sus emociones no interfieren en su trabajo

· Problemas emocionales e incidencia en actividades sociales
El 29% indicaron que duran las últimas cuatro semanas algunas veces su salud física y o problemas emocionales han dificultado sus actividades sociales, el 24% muchas veces han tendido este sentimiento, el 23% casi siempre y el 6% siempre.

· La relacioón de la turnicidad con la salud ocupacional
Los encuestados indicaron que el trabajo a turnos interfiere en sus actividad, el 65% indica que en cierta manera se ve afectado su tiempo de ocio, el 76% siente que su vida familiar y doméstica en cierta medida se ve interferida por el trabajo a turnos y el 65% cree que el trabajo a turnos ha interferido en cierta medida en sus ocupaciones, como estudio, visita al médico u otras ocupaciones.

 4.1 Conclusiones
De acuerdo a los resultados obtenidos se concluye que:

1. El 80% los técnicos tienen una desorganización en su horario laboral, en la asignación de turno de trabajo ya que la empresa no cuenta con suficiente personal para cubrir las exigencias de los clientes por lo que a un mismo técnico se le asigna turno prolongados en una misma jornada lo cual constituye un riesgo laboral

2. La mala distribución de la carga de trabajo limita su desempeño ya que la mayor parte de la carga está distribuida para los que tienen una jornada de trabajo cumple y para los que deben cumplir con un turno de fin de semana. Esto provoca que sea más su esfuerzo físico y necesiten un descanso adecuado.

3. La mala asignación de tiempos de descansos o pausas prolongadas ha provocado problemas en su salud tales como, problemas digestivos, dolores musculares, etc

4. El cansancio y los dolores musculares son los principales aspectos mencionados, continuamente sienten molestias en la salud en general.

5. Del total de los empleados sometidos a turnos expresan una disminución en su tiempo de esparcimiento, limitando así su tiempo de ocio, actividades de familia o pareja.

4.2 Recomendaciones.

Este trabajo debe conducir a identificar la adecuada distribución del trabajo a turnos, cuál sería el tiempo de descanso de acuerdo a la carga de trabajo, lo cual constituye mayormente optimización del rendimiento laboral, así como instrumento para la selección del personal e implementación de sistemas preventivos.

•	Establecer una pausa lo suficientemente larga tomar al menos una comida adecuada durante las horas de trabajo.

•	Implementar un cronograma de visitas técnicas para garantizar un adecuado descanso considerando los fines de semanas, caso contrario determinar al menos dos días consecutivos.

•	Desarrollar turnos de trabajo los mismos que tengan una rotación corta, con esto permitirá que todos los técnicos tengan un descanso que les permita recuperar energía y disminuir el esfuerzo para conseguir los mismos resultados que se logran durante el turno diurno.

BIBLIOGRAFICA
5.1. Referencia Bibliografica

· http://www.javeriana.edu.
· http://www.cdc.gov/trabajoaturnos/
· http://www.ups.edu.ec/repositoriotesisdegrado/
· http:/www.fun.humanismo-ciencia.es
5.2. Bibliografia
· FALAGAN, Manuel, CANGA, Arturo, FERRER, Pedro, FERNANDEZ, José, nivel básico- 2da edición-2000, Manual Técnico En Prevención De Riesgos Laborales. España, Edita Sociedad Asturiana de Medicina y Seguridad en el Trabajo y Fundación Médicos Asturias.
· CODIGO DE TRABAJO DEL ECUADOR
· Resolución del IESS 333, Registro Oficial Suplemento 319 de 12-nov-2010 Ultima modificación: 19-dic-2011, Estado: Vigente.
· ORGANIZACIÓN INTERNACIONAL DEL TRABAJO, Factores Psicosociales Y De Organización, Enciclopedia De Salud Y Seguridad Industrial.
· ALONSO Fernando, Psicopatología Del Trabajo Laboral Barcelona 1997.
· MARIN, María y PICO, María, primera edición, Diciembre 2004, Fundamentos De Salud Ocupacional.
· Instituto De Seguridad E Higiene De Trabajo, Madrid, España
· LLANEZ- Javier, pág. 257, Ergonomía Y Psicosociología Aplicada, edición 12- 2009.
· Fundación para la Prevención de Riesgos Laborales, Los Tiempos De La Organización Del Trabajo, pág. 18-56.
· SANCHEZ, Emilio, Introducción A La Cronobiología, pág. 146
· CARBONELLI, Bruno, Prevención De Los Riesgos Laborales, Del Origen De La Carga De Trabajo, pág. 113, edición 2009.

ANEXOS

Grafico 1: Cuestionario de Evaluación de Riesgos Organización del Trabajo (trabajo a Turnos)

[image:]
[image:]

Grafica 2. Cuestionario para Trabajadores a Turnos, Standard Shiftwork Inventory
[image:]

[image:]

[image:]
[image:]
[image:]
[image:]
[image:]
EDADES DE LOS EMPLEADOS
20 a 30 años	0.76470588235294112	31 a 40 años 	0.23529411764705882	SIN RESPUESTA 	0	ESTADO CIVIL
SOLTERO 	CASADO 	UNION LIBRE 	VIUDI	SEPARADO 	NO CONTESTO	0.47058823529411764	0.35294117647058826	0.17647058823529413	0	0	0	Nª HIJOS
1 A 3 HIJOS	4 A 6 HIJOS	0 HIJOS	0.29411764705882354	5.8823529411764705E-2	0.6470588235294118	AÑOS LABORANDO EN EL SISTEMA DE TURNO
2 A 3 AÑOS	4 A 6 AÑOS	7 A 9 AÑOS 	10 a 12 AÑOS	13 A 15 AÑOS	SIN RESPUESTA	0.58823529411764708	0.11764705882352941	0	0.11764705882352941	0.11764705882352941	5.8823529411764705E-2	HORAS DE TRABAJO A TURNO
POR CONTRATO TRABAJO DE HORAS A LA SEMANA	40	40	40	40	40	40	40	40	40	40	40	40	40	40	40	40	40	REALMENTE CUANTAS HORAS TRABAJA A LA SEMANA	50	50	50	40	55	46	50	50	40	60	48	45	60	55	60	45	48	

TIEMPO REAL DE TRABAJO A TURNO
0	0	5.8823529411764705E-2	0.17647058823529413	0.29411764705882354	5.8823529411764705E-2	0.23529411764705882	0.11764705882352941	5.8823529411764705E-2	
HORAS DE DESCANSO QUE NECESITA EL PERSONAL
HORAS 	8	7	3	4	0	%	0.52941176470588236	0.23529411764705882	5.8823529411764705E-2	0.11764705882352941	0	DESCANSO DESPUES DE DORMIR
NADA DESCANSADO (1)	TURNO MAÑANA	TURNO TARDE	TURNO NOCHE	TURNO LIBRE SUCESIVO	ENTRE TARDE Y MAÑANA	0	0	0	0	0	NO MUY DESCANSADO (2)	TURNO MAÑANA	TURNO TARDE	TURNO NOCHE	TURNO LIBRE SUCESIVO	ENTRE TARDE Y MAÑANA	0.58823529411764708	0.41176470588235292	0.47058823529411764	0.29411764705882354	0.52941176470588236	DESCANSADO (3)	TURNO MAÑANA	TURNO TARDE	TURNO NOCHE	TURNO LIBRE SUCESIVO	ENTRE TARDE Y MAÑANA	0.23529411764705882	0.11764705882352941	0.17647058823529413	0.23529411764705882	5.8823529411764705E-2	BASTANTE DESCANSADO (4)	TURNO MAÑANA	TURNO TARDE	TURNO NOCHE	TURNO LIBRE SUCESIVO	ENTRE TARDE Y MAÑANA	5.8823529411764705E-2	0	5.8823529411764705E-2	0.17647058823529413	5.8823529411764705E-2	MUY DESCANSADO (5)	TURNO MAÑANA	TURNO TARDE	TURNO NOCHE	TURNO LIBRE SUCESIVO	ENTRE TARDE Y MAÑANA	0	5.8823529411764705E-2	0	0	0	

CARGA HABITUAL DE TRABAJO
MUY LIGERA (1)	TURNO MAÑANA	TURNO TARDE	TURNO NOCHE	TURNO DIA	TURNO FIN DE SEMANA	0	0	0	0	0	BASTANTE LIGERA (2)	TURNO MAÑANA	TURNO TARDE	TURNO NOCHE	TURNO DIA	TURNO FIN DE SEMANA	0	0	0	0	0	MEDIA (3)	TURNO MAÑANA	TURNO TARDE	TURNO NOCHE	TURNO DIA	TURNO FIN DE SEMANA	0.29411764705882354	0.23529411764705882	0.17647058823529413	0.17647058823529413	0.29411764705882354	BASTANTE PESADA(4)	TURNO MAÑANA	TURNO TARDE	TURNO NOCHE	TURNO DIA	TURNO FIN DE SEMANA	0.35294117647058826	0.17647058823529413	0.29411764705882354	0.47058823529411764	0.41176470588235292	MUY PESADA (5)	TURNO MAÑANA	TURNO TARDE	TURNO NOCHE	TURNO DIA	TURNO FIN DE SEMANA	0.17647058823529413	0.17647058823529413	0.11764705882352941	5.8823529411764705E-2	0.17647058823529413	CANSANCIO EN EL TRABAJO
SEGURO QUE NO(1-2)	PROBLABLEMNTE NO(3-4)	A MEDIAS(5-6)	PROBABLEMENTE SI(7-8)	SEGURO QUE SI(9)	0.11764705882352941	5.8823529411764705E-2	0.11764705882352941	0.3235294117647059	0.38235294117647056	PERSONAL AFECTADO POR SINTOMAS NOCIVOS
CASI NUNCA(1)	ALGUNA VEZ(2)	CON FRECUENCIA (3)	CASI SIEMPRE (4)	0.28437500000000004	0.30625000000000008	0.35000000000000003	5.9375000000000004E-2	ESTADO DE SALUD EN GENERAL
EXELENTE	MUY BUENA	BUENA	REGULAR	MALA	5.8823529411764705E-2	0.11764705882352941	0.23529411764705882	0.41176470588235292	0.29411764705882354	PROBLEMA EN EL TRABAJO POR CAUSA DE SALUD
SI	NO 	0.70588235294117652	0.29411764705882354	DIFICULTAD EN EL TRABAJO POR SENSACION DE DOLOR
NADA	UN POCO	REGULAR	BASTANTE	MUCHO	5.8823529411764705E-2	0.17647058823529413	0.23529411764705882	0.41176470588235292	0.11764705882352941	PROBLEMAS EN EL TRABAJO POR CAUSAS EMOCIONALES
SI	NO	0.70588235294117652	0.23529411764705882	PROBLEMAS EMOCIONALES E INCIDENCIA EN ACTIVIDADES SOCIALES
SIEMPRE	CASI SIEMPRE	MUCHAS VECES	ALGUNAS VECES	SOLO ALGUNAS VECES	NUNCA	0.17647058823529413	0.23529411764705882	0.23529411764705882	0.29411764705882354	5.8823529411764705E-2	0	INTERFERENCIA DEL TRABAJO DE TURNO EN ACTIVIDADES
EN ABSOLUTO (1-2)	INTERFERENCIA EN TIEMPO DE OCIO	INTERFERENCIA EN VIA FAMILIAR Y DOMESTICA 	VIDA NO FAMILIAR OTRAS OPCIONES 	0.17647058823529413	0	0.11764705882352941	EN CIERTA MEDIDA(3-4)	INTERFERENCIA EN TIEMPO DE OCIO	INTERFERENCIA EN VIA FAMILIAR Y DOMESTICA 	VIDA NO FAMILIAR OTRAS OPCIONES 	0.6470588235294118	0.76470588235294112	0.6470588235294118	TOTALMENTE (5)	INTERFERENCIA EN TIEMPO DE OCIO	INTERFERENCIA EN VIA FAMILIAR Y DOMESTICA 	VIDA NO FAMILIAR OTRAS OPCIONES 	0.11764705882352941	0.23529411764705882	0.17647058823529413	image2.png
ORGANIZACION DEL TRABAJO

21. TRABAJO A TURNOS

Personas afectadas [|]

Area oz travapo [] rFecna [T] Fechaproxmarevisen T 1]
Cumpamentaco por []
1. 6 vuta e e reskzn on 0 tamcm st
P TR —— NO
vy
3 Lon wabmpadoren paricoen en e demmiasin | S| T I e —
P e e e e
PP —— st NO Precrw aue fon miavirc intmrurten o
e e s s o e,
5. S ki b poatstcmt do cra comche cubente y | G NO Prever itsmccnes incusacn y tarps we-
[ty
& Sareatre e eveomsén de e sebed wm Sem | S|
irverasin = vmoa ey o e
=T
TS ———— st
£ Sa renpute o e menho vk s
5 Sa srocure que o simers de rochen de vabes | S|
s
10 e wcrpcsin contrusda s nsmo e sche s §]
tert o e
11 Lom marvcion y macion e yorwemesin | §|
i e ey bt w i i
potpitd
12 Lo corge de vt en rfwicr an sinme desache | §] R T L reep———

75 Exinin wn n s e pticn Se St
e e b e

e oo

image3.png
CRITERIOS DE VALORACION

MUY DEFICIENTE DEFICIENTE MEJORABLE

Tres o mas deficientes. 6.8,11,13. 2,3,4,5,9,10,12.

RESULTADO DE LA VALORACION

Muy deficiente Deficiente: Mejorable Comecta
OBJETIVA a a [m] [m]
SUBJETIVA| o a a a

ACCIONES A TOMAR PARA CORREGIR LAS DEFICIENCIAS DETECTADAS

image4.png
CODIGO TURNO

oo [J e 2o O Do
PR 1
P

O coms

O veendo en parsia

0O sotero

0 o

g

0O vese

5. 4Cuintas personss ene V. & su cargo (por sjempio. jowan? []

€ cCutnton aon v wabajance, e tear? [s

O — PR s P s
& LCutntotampo, an tost,ha entado watajsnco atumosr [] won [Jreses

3. Segun su contrato. (cudntas horas Seberia abajar 3 1 semana? D -—D—
10 Resmant ot hara b cod seman? Y

1. Por medio 4. tiempo e eva. e ida ai rabajo y de regrese?
12 af trabajo. Regreso det trabajo.

Turno de maana mintos mintos

e o tarde miesos mieton

e de noche. mietos mieton

Turno de a (120) minutos minutos

Turno de tn e semana. mintos

image5.png
full Zaudit

12 Por favor, valore su carga habitual de trabajo en cada uno de 10s turnos que hace:

Moyt e Vems Gwae Wy
oamis pennin

Tumo de mafiana o de dia (12 horas)
Tumo de tarde.

Tumo de dia (12 horas)

A |

1
1
Tumo de noche 1
1
1

v e e e oW
& a s e .
ERC R

Tumo de tn de semana

13. €1 ritmo del trabajo que V. reallza esta:

o medis Lo
e v comtral corereia Seaterie e correl
1 2 3 4 5

14. 25 Vd. Ia clase de persona que se siente en su mejor MomeNto Por 1a MaNana temprano y tiende 3
‘sentirse cansado antes que la mayoria ds 1a gente por 1a noche?

sazro. Potath Amaten Protatse Zears.
=y ante na 1 el

1 3 3 © 7 .

"
.

15. 4E3 Vd. Ia clase de persona que se dusrme ficlimente 3 horas o en lugares no habltusles?

Saguro. o Amaten Precatie Seges.
= p— - Tl
1 2 3 . s © 7 . »
‘Sistoma de tumos.

18. ;Considera Vd. que, en conjunto, las ventajas de su sistema de turnos pesan mas que los.
inconvenientes?

Oanenn esastener Nestra Cetrenn
£ -
1 5

image6.png
cuesti

) © wowinshtes/inshtWeb/C x & www fundacionprevent.cc X

€ - C f [www.iundacionpreventcom/app/webroot/ne

ario de trabajo a | X

/infoprevencion/ /pdf/ESTUDIOCOMPARATIVOdepuestosdetrabajoconTURNICIDAD.pdf

mn/ audit

(6]

R

(T
(T

o] s]

wewnnll

image7.png
€ - € # [[wwwiundacionprevent.com/app/webroot/news/infoprevencion/n108/Docs/pdf/ESTUDIOCOMPARATIVOdepuestosdetrabajoconTURNIC

©

73 Vlr it s s sl i ANTESOE 3 e e e

image8.png
esfinshtWeb/C % J L% wanw.fundacionprevent.c. x

cuestionario de trabajo a | X

€« C A | [) www.fundacionprevent.com/app/webroot/news/infoprevencion/n108/Dox

df/ESTUDIOCOMPARATIVOdepuestosdetrabajoconTURNICIDAD.pdf Qv =

mn/ audit

PR —

Es

image9.png
© waw.
«

c fi

s/nshtiWeb/C x f L www/fundacionprevent.cc x

[www.fundacionprevent.com/app/

ario de trabajo a | X

/infoprevencion/n

full Zaudit © s
CUESTIONARIO .12 S0RE EL ESTADO DESALUD cososueness L

T ——

/pdf/ESTUDIOCOMPARATIVOdepuestosdetrabajoconTURNICIDAD pdf

image1.jpeg

