

TESIS DOCTORAL

CAMBIO ORGANIZACIONAL Y FACTORES
PSICOSOCIALES

IMPACTO SOBRE EL ABSENTISMO
ELISA ISABEL DEL CUBO ARROYO

DIRECTORES:
Dr. D. CARLOS A. BENAVIDES VELASCO

Dr. D. JOSÉ LUIS SÁNCHEZ OLLERO

PROGRAMA DE DOCTORADO

GESTION DE RIESGOS LABORALES, CALIDAD Y MEDIO AMBIENTE

UNIVERSIDAD DE MÁLAGA
MÁLAGA 2015

AUTOR: Elisa Isabel del Cubo Arroyo
EDITA: Publicaciones y Divulgación Científica. Universidad de Málaga

Esta obra está sujeta a una licencia Creative Commons:
Reconocimiento - No comercial - SinObraDerivada (cc-by-nc-nd):
Http://creativecommons.org/licences/by-nc-nd/3.0/es
Cualquier parte de esta obra se puede reproducir sin autorización
pero con el reconocimiento y atribución de los autores.
No se puede hacer uso comercial de la obra y no se puede alterar,
transformar o hacer obras derivadas.

Esta Tesis Doctoral está depositada en el Repositorio Institucional de la
Universidad de Málaga (RIUMA): riuma.uma.es

Dr. D. CARLOS A. BENAVIDES VELASCO y Dr. D. JOSÉ LUIS SÁNCHEZ
OLLERO, Profesores Titulares del Área de Organización de Empresas en el
Departamento de Economía y Administración de Empresas y del Área de
Economía Aplicada del Departamento de Estructura Económica, respectivamente,
de la Universidad de Málaga.

INFORMAN:

Que han sido los responsables de la dirección de la Tesis Doctoral titulada:
CAMBIO ORGANIZACIONAL Y FACTORES PSICOSOCIALES.
IMPACTO SOBRE EL ABSENTISMO, realizada por Dª ELISA ISABEL
DEL CUBO ARROYO.

Finalizada la investigación que ha llevado a cabo a la conclusión de la
citada Tesis Doctoral y de acuerdo con lo establecido en el ordenamiento
jurídico vigente, AUTORIZAN su presentación por considerar que reúne
todos los requisitos formales y científicos necesarios para la obtención del
título de Doctor.

Y para que así conste y surta los efectos oportunos, expiden y firman el presente
informe en Málaga a veinte de mayo de dos mil quince.

Fdo. CARLOS A. BENAVIDES VELASCO Fdo. JOSÉ LUIS SÁNCHEZ OLLERO

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

AGRADECIMIENTOS

El vértigo que me produce la finalización de este proyecto, me hace dudar sobre
mi futuro. No sé si he cerrado una etapa que aún no había acabado o, por el
contrario, le he abierto una puerta a ese aprendiz interior que nunca se cansa de
buscar nuevas metas.

Lo que sí siento, con total claridad, es la gratitud que he de reconocer en estas
líneas a numerosas personas, algunas inesperadas, que lo han hecho posible.
Desde funcionarios anónimos que me han proporcionado datos imprescindibles,
compañeros de trabajo que me han apoyado siempre con una palabra de aliento y
un tú puedes en los momentos de debilidad, amigos con los que comparto trabajo
y momentos de esparcimiento que han demostrado una paciencia infinita con mis
pesados consejos preventivos, mis directores Carlos y José Luis por todo lo que
me han enseñado durante el tiempo que ha durado esta tesis y por todo aquello
que en un futuro me puedan enseñar y, sobre todo, a mi familia, la que me ha
animado a terminar este trabajo contra viento y marea, sin dudar en ningún
momento que fuera posible.

Gracias a todos

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

…. A mis compañeros de viaje José Luis, Curro y Alba

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

1

Índice
Introducción .. 5

Capítulo I. Cambio organizacional: el valor de la gestión por competencias y su

relación con la satisfacción laboral ... 13

1.1. Introducción .. 13

1.2. Revisión del concepto competencia .. 15

1.3. La satisfacción laboral como variable a explicar en el ámbito de la Administración

pública 23

1.4. El cambio organizacional en la función pública ... 35

1.5. Consideraciones finales ... 38

Capítulo II. Satisfacción y factores psicosociales en el ámbito laboral 43

2.1. Introducción .. 43

2.2. Delimitación conceptual de la satisfacción laboral ... 45

2.2.1. La satisfacción laboral desde el punto de vista de la Psicología 45

2.2.2. La satisfacción laboral desde el punto de vista de la Economía 58

2.3. Relevancia de la satisfacción laboral y sus consecuencias 62

2.3.1. Incidencia sobre el individuo, la organización y la sociedad 62

2.3.2. La satisfacción laboral como variable explicativa de la salud 66

2.3.3. El estrés laboral como principal consecuencia de los nuevos condicionantes

de empleo ... 67

2.4. Origen del estrés laboral ... 69

2.4.1. Revisión de los modelos de estrés laboral ... 70

2.4.2. Estrés laboral europeo en cifras ... 80

2.4.3. Estrés laboral y enfermedad... 85

2.5. Factores y riesgos psicosociales en el entorno laboral 86

2.5.1. Revisión de los conceptos psicosociales .. 87

2.5.2. Aproximación a la prevención de los riesgos psicosociales 94

2.6. Marco normativo de la prevención de los riesgos psicosociales 98

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

2

2.7. El estrés como oportunidad para el desarrollo profesional 101

2.8. Consideraciones finales ... 103

Capítulo III: Absentismo laboral .. 107

3.1. Introducción .. 109

3.2. Modelos explicativos del absentismo laboral ... 114

3.2.1. Modelos de ajuste laboral .. 117

3.2.2. Modelos de decisión ... 122

3.2.3. Modelos integrados de presencia .. 126

3.3. Factores determinantes del absentismo ... 139

3.3.1. Determinantes demográficos y organizativos .. 139

3.3.2. Implicaciones de la satisfacción y salud laboral sobre el absentismo 142

3.4. La influencia de la acción protectora sobre la conducta de ausencia 146

3.5. Consideraciones finales ... 152

Capítulo IV: Metodología aplicada al ámbito psicosocial 155

4.1. Introducción .. 157

4.2. Métodos de evaluación de factores psicosociales .. 158

4.3. Datos y resultados ... 166

4.3.1. Resultados descriptivos: perfil sociodemográfico y de empleo 167

4.3.2. Resultados descriptivos: comparación de los factores psicosociales 170

4.3.3. Resultados descriptivos: análisis de la satisfacción laboral 177

4.3.4. Resultados descriptivos: absentismo laboral ... 179

4.3.5. Análisis econométrico .. 186

4.4. Discusión .. 206

Capítulo V. Conclusiones ... 223

Referencias .. 230

Anexo 1. Riesgos psicosociales emergentes ... 263

Anexo 2. Cuestionarios de evaluación de factores psicosociales 269

Anexo 3. Resultados descriptivos y econométricos adicionales 283

INTRODUCCIO N

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

5

Introducción

El cambio en el entorno socio-económico de las empresas provocado por la crisis

económica, las han llevado a adoptar políticas de flexibilidad laboral y

modificaciones en la gestión de los recursos humanos. El sector público no es

ajeno a esta realidad. Se encuentra dentro de ese contexto socio-económico

cambiante dónde, además, la globalidad y el desarrollo tecnológico han

colaborado a estructurar una nueva relación determinada por la competitividad y

el dinamismo, fundamentada en la mejora de su posición de servicio a los

ciudadanos y a la sociedad (Martínez, Lara-Navarra y Beltrán, 2006).

Esta dinámica demanda una eficaz y eficiente adaptación a las transformaciones,

no sólo de la organización sino también de los trabajadores: cada vez se les

requiere mayor capacidad de adaptación, adquisición de más competencias,

incremento del compromiso y un alto nivel de rendimiento, al mismo tiempo que

se reducen los salarios, los beneficios sociales y la promoción profesional debido

al compromiso de austeridad adquirido por los líderes políticos.

De alguna manera puede afirmarse que “la balanza en las relaciones de empleo se

ha desequilibrado; se pide al trabajador más que hace unos años” (Gamboa,

Gracia, Ripoll y Peiró, 2007, p. 4) sin ofrecer a cambio las mismas prestaciones.

Solucionar esta situación plantea novedades importantes y necesarias en la gestión

de los recursos humanos, sugiriendo cambios estratégicos y estructurales basados

en las relaciones personales que compensen esta inestabilidad. Es destacable que,

en este ambiente de constante transformación, el valor estratégico de una

organización sea el capital humano actuando como motor de crecimiento

organizacional (Bestratén, 2009).

La velocidad a la que acontecen los cambios puede provocar una brecha entre los

altos niveles de demanda organizacional y la capacidad del trabajador para

afrontar las nuevas experiencias. Esta desincronización genera una respuesta

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

6

actitudinal y afectiva de carácter global ante el entorno dónde las condiciones

laborales y las actividades que se desarrollan en el puesto de trabajo, influenciada

por las expectativas y aspiraciones del individuo, podrían influir sobre la

satisfacción laboral (Gamboa et al., 2007).

En este sentido, la gestión de las personas se hace aún más complicada cuando

cada individuo en particular y cada grupo en general perciben este proceso de

adaptación de manera singular. Para dar respuesta a esta heterogeneidad,

consideramos que el análisis de la interacción de los trabajadores con los factores

psicosociales que los envuelven podría ser un óptimo punto de partida para

recopilar información útil que ayude a conciliar las capacidades y las

competencias de los trabajadores con las nuevas exigencias y requisitos de la

organización, las cuales podrían actuar sobre la satisfacción laboral y las

experiencias de estrés en el trabajo.

Es posible que en la actual época de crisis la población se siente más estresada

debido al excesivo, quizás autoimpuesto, ritmo de vida y trabajo. Constantemente

se experimentan situaciones novedosas, impredecibles y descontroladas a nivel

personal y laboral que la sitúa en un estado de vulnerabilidad que provoca, más

que nunca, enfermedades relacionadas con los nervios, el estrés y el miedo

injustificado (Lupien, McEwen, Gunnar y Heim, 2009). Esta exposición constante

a demandas del entorno laboral que nuestro cerebro advierte como amenazantes

podría desencadenar estrés crónico, actuando como antecesor de ciertos trastornos

de salud provocados por factores de corte psicosocial. Factores de riesgo

originados por la organización en el trabajo, generadores de respuestas de tipo

fisiológico, emocionales, cognitivas y conductuales que precederían a la

enfermedad en ciertas condiciones de intensidad, frecuencia y duración (Instituto

Sindical de Trabajo, Ambiente y Salud, 2010).

Las cifras de trabajadores con dolencias relacionadas con el estrés siguen

aumentando. La OMS (2012) ha señalado 2020 como el año donde la depresión

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

7

relacionada con el estrés crónico será la segunda causa de invalidez en el mundo.

En nuestro país, los datos publicados por el Ministerio de Trabajo y Seguridad

Social acerca del número de bajas por incapacidad temporal, sitúa los desórdenes

mentales como la quinta causa de enfermedad de los trabajadores españoles

(Ministerio de Empleo y Seguridad Social, 2013).

Probablemente, la crisis psicológica y social instalada en Europa ha provocado un

deterioro en la salud laboral, llevando a los gobernantes a tomar medidas

legislativas sobre los entornos de trabajo. Los objetivos han sido, por un lado,

frenar mediante programas de prevención el deterioro psicosocial al que parece

estar abocado el hombre moderno y, por otro, detener las consecuencias

económicas sobre los costes directos e indirectos causados por las ausencias por

enfermedad y sobre la productividad (Rugulies, 2007; Dionne y Dostiel, 2007).

En el sector público también se han producido cambios normativos relevantes que

han configurado otra forma de entender el servicio al ciudadano. Las nuevas

estrategias han provocado cambios organizacionales y económicos sin precedentes

que bajo el nombre de modernización de la Función Pública ha llevado a sus

efectivos a modificar su entorno laboral.

El nuevo concepto de empleo público ha transferido parte de la responsabilidad de

la gestión y el desarrollo de la carrera profesional a los trabajadores, quienes han

de adaptarse rápidamente a los cambios organizacionales que les demandan el

Gobierno y la sociedad. En este contexto, la satisfacción laboral y las

enfermedades derivadas de las experiencias de estrés en el trabajo pueden verse

afectadas por una deficitaria adaptación organizacional a las necesidades y

expectativas de los empleados públicos, problemática que incide tanto en la salud

de los trabajadores como en el rendimiento de las instituciones.

En función de esta realidad el objetivo principal de esta tesis es analizar cómo ha

influido la implementación de la gestión por competencias en el Personal de

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

8

administración y servicios (PAS) de las Universidades públicas andaluzas sobre su

entorno laboral, con el fin de discriminar los factores psicosociales que influyen

en el ejercicio de sus funciones y estudiar el posible impacto sobre la satisfacción

laboral, el estrés y el absentismo.

Los objetivos específicos propuestos son:

1. Identificar y analizar los factores psicosociales a los que se encuentra

expuesta la población objeto de estudio por la implantación de la gestión

por competencias mediante al análisis descriptivo de las dimensiones de

riesgo psicosocial y la configuración de un modelo teórico que lo

justifique.

2. Detectar qué factores psicosociales actúan sobre la satisfacción y estrés

laboral con el fin de proponer posibles estrategias de actuación en los

programas de prevención o puesta en práctica de técnicas de afrontamiento

sobre el estrés experimentado.

3. Estudiar el impacto de la nueva estrategia de gestión sobre las conductas

de ausencia y su probable relación con la satisfacción y el estrés.

En los siguientes capítulos, intentaremos justificar teóricamente las causas de los

desajustes presentados en esta introducción. Para ello, se analizará en el primer

capítulo, qué entendemos por competencias y el valor de su gestión, así como, su

implicación en la satisfacción laboral como punto de partida del estudio del

colectivo que nos ocupa.

En el segundo capítulo, se realizará una revisión de la literatura acerca de la

satisfacción y los riesgos psicosociales en el ámbito laboral. En él, se analizará la

naturaleza de la satisfacción y su papel como variable explicativa de la salud, los

desencadenantes de los factores psicosociales sobre la salud del trabajador, los

riesgos psicosociales a los que deben enfrentarse y los sistemas de prevención

adecuados para que las organizaciones sean saludables. Para finalizar el capítulo,

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

9

se revisará la normativa reguladora, a nivel nacional y europea del área

psicosocial en el entorno de trabajo y la reciente visión del estrés como

oportunidad para el desarrollo profesional y personal.

El absentismo laboral será estudiado en el tercer capítulo, para ello se revisarán

los modelos explicativos que justifican las conductas de ausencias, así como la

relación con la satisfacción laboral y el estrés. Finalmente, analizaremos la

importancia de la acción protectora que ofrecen las Administraciones y el papel

que desempeñan sobre las conductas de ausencia, señalando brevemente las

causas de un nuevo riesgo laboral, el presentismo.

En el cuarto capítulo nos introduciremos en la metodología utilizada para la

recogida de datos y la obtención de sus resultados, así como la discusión de los

mismos y algunas pautas de intervención para los programas de prevención de

riesgos laborales. Finalmente, en el capítulo quinto se expondrán las conclusiones

más importantes de la investigación.

CAPITULO I.
CAMBIO ORGANIZACIONAL: EL

VALOR DE LA GESTIO N POR
COMPETENCIAS Y SU RELACIO N
CON LA SATISFACCIO N LABORAL

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

13

Capítulo I. Cambio organizacional: el valor de la gestión por

competencias y su relación con la satisfacción laboral

1.1. Introducción

En la actualidad, las organizaciones se enfrentan a una realidad socio-económica

muy competitiva donde la excelencia en sus resultados adquiere una gran

relevancia. Por ello, exigen a sus empleados una amplia gama de competencias

profesionales como condición necesaria para mantenerse activo en el mercado

laboral.

A menudo, junto a las demandas competenciales, se les exige mayor

disponibilidad horaria y flexibilidad en las tareas a cambio de salarios sujetos al

rendimiento personal; en ocasiones, difíciles de compaginar con un descanso

conveniente, una conciliación laboral-familiar adecuada y unos hábitos de vida

saludables que les ayuden a afrontar el estrés que pueda provocar esta situación.

Los gobiernos intervienen como moderadores de esta acelerada transformación

legislando en materia de seguridad y salud laboral; sin embargo, la buena

dirección de las organizaciones y la responsabilidad organizativa no pueden

imponerse más allá del marco legislativo, quedando sin contenido cuando solo se

tienen en cuenta los intereses de la organización y se dejan de lado las inquietudes

y necesidades de los trabajadores, situación que afectaría significativamente a la

satisfacción laboral y a la salud.

En este contexto, los gestores de los recursos humanos tienen que afrontar

cambios estructurales y estratégicos que afectan a las tradicionales políticas de

personal, dejando atrás la gestión unidireccional a favor de una gestión

integradora en línea con una estrategia organizativa que puede aportar un mayor

protagonismo al trabajador mediante un impulso saludable de sus atribuciones,

capacidades y habilidades.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

14

Actualmente, se desarrollan modelos de gestión que intentan acercar los objetivos

de la organización y las expectativas de sus empleados, siendo el uso del modelo

de Gestión por Competencias uno de los más extendidos en la dirección de los

recursos humanos. Este modelo es considerado socializador debido a las ventajas

que ofrece tanto en la gestión de las personas como en la flexibilidad y capacidad

de revisión de estrategias, procesos y conocimientos (Benavides y Quintana,

2003), permitiendo una mayor eficacia y eficiencia, además de ser más útil y

productivo a la organización (Pereda y Berrocal, 2006).

En este capítulo nos aproximaremos a este nuevo entorno laboral analizando su

incidencia sobre la satisfacción en el trabajo. Para ello, se revisarán las distintas

acepciones del concepto competencia, objeto de estudio del segundo epígrafe, a

partir de dos perspectivas diferenciadas: la conductista y la constructivista, así

como la influencia que el desarrollo de las mismas tiene sobre la satisfacción

laboral.

En cuanto al epígrafe tercero, analizaremos los factores determinantes de la

satisfacción laboral como son las características del sujeto, del empleo y del ajuste

laboral enmarcadas en la población objeto de estudio, el Personal de

Administración y Servicios (PAS) de las Universidades Públicas Andaluzas. Para

ello, definiremos el perfil de las personas que las integran, examinando el

comportamiento que tienen sobre la satisfacción laboral el género, la edad, la

antigüedad en el puesto, el tipo de contrato, categoría laboral y el nivel educativo;

éste último influenciado tanto por la forma de reclutamiento que realiza la función

pública como por el tipo relación laboral, lo cual conlleva al sacrificio del

ejercicio profesional del nivel educativo formal obtenido sobre otros factores

relacionados con la estabilidad laboral y la calidad en el empleo.

A continuación, en el cuarto epígrafe conoceremos los cambios ocurridos en la

función pública desde su ámbito normativo al organizacional y, para finalizar,

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

15

dedicaremos una última reflexión acerca del valor de las competencias y su

relación con la satisfacción y el estrés laboral.

1.2. Revisión del concepto competencia

Desde un enfoque coloquial se suele entender por trabajador competente aquel

que cumple con sus compromisos y que destaca por la calidad en sus tareas; del

mismo modo, se utiliza para definir funciones concretas del puesto de trabajo y/o

habilidades sujetas a determinados patrones.

Sin embargo, la importancia de la competencia como concepto que va más allá del

simple compromiso o habilidad de la persona surge a partir del análisis de las

actuales formas de organización laboral. Aparece una noción distinta en la manera

de entenderla, abandonando la idea tradicional de división del trabajo y

jerarquización hacia una perspectiva de cambio organizativo.

En este ambiente de transformación del mercado de trabajo se hace necesario para

la gestión de los recursos humanos, disponer de información sobre las

potencialidades y competencias de cada individuo, así como identificar y

gestionar sus conocimientos para que puedan ser aplicados y compartidos dentro

de la organización. Su acumulación podría ser susceptible de explotación en el

ámbito organizativo en función de las habilidades para emplearlas y de las

competencias del grupo para transmitirlas y comunicarlas (Benavides y Quintana,

2005), situación que ayudaría a mantener la competitividad en el mercado laboral

(Sánchez, 2001).

En este sentido, las Entidades e Instituciones que desarrollan políticas educativas

y de empleo han introducido el término competencia en sus resoluciones,

normativas, catálogos, revistas y guías, con el fin de adaptarse a las necesidades

del mercado de trabajo. Desde la década de los 90, la consideración de

competencia ha ido evolucionando a lo largo del tiempo desde una definición

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

16

genérica hasta su delimitación en el entorno profesional, mediante el concepto

competencia profesional, tal y como observamos en el siguiente cuadro:

ORGANISMO DEFINICIÓN COMPETENCIAS
Organización
Internacional del
Trabajo (OIT)

1993
Competencia profesional: idoneidad para realizar una tarea o
desempeñar un puesto de trabajo eficazmente al poseer las
cualificaciones requeridas para ello.

Instituto Nacional
de Empleo

1995

Competencia general: expresión global de la profesionalidad
requerida para el desempeño pleno de la ocupación, en la que se
explicitan las grandes funciones que la caracterizan junto a las
capacidades que permiten ejercerlos eficazmente en relación con el
entorno profesional en que se desarrollan.

Competencia profesional: como todos aquellos conocimientos,
destrezas y aptitudes que debe poseer un trabajador, para ejercer
eficazmente una profesión.

Instituto Nacional
de las
Cualificaciones-
INCUAL

2001

Guía de la Formación de Profesionales en España.

Competencias profesionales: conjunto de conocimientos, habilidades,
destrezas y actitudes, que se alcanzan mediante procesos formativos
o la experiencia laboral, y que permiten desempeñar las situaciones
de trabajo requeridas en el empleo.

Secretaría de Estado
de Educación,
Formación
profesional y
Universidades

2002

Expansión Educativa y Mercado de Trabajo: (estudio comparativo en
cinco países europeos -Alemania, Francia, Italia, Reino Unido y
España- sobre la relación de la educación y el mercado de trabajo).

Competencia: es un vector que se conforma como la conjunción de
una serie de competencias elementales (saber, hacer, saber estar).
Cada persona dispone de un vector único y específico, no pudiéndose
resumir en un único componente de titulación o de cualificación sino
que se puede adquirir de diferentes maneras y en múltiples lugares.

Ley Orgánica
5/2002, de 19 de
junio, de las
Cualificaciones y de
la Formación
Profesional

2002

Competencia profesional: el conjunto de conocimientos y
capacidades que permiten el ejercicio de la actividad profesional
conforme a las exigencias de la producción y el empleo.

Cualificación profesional: conjunto de competencias profesionales
con significación para el empleo, organizadas en Unidades de
Competencia, que pueden ser adquiridas mediante formación, así
como, a través de la experiencia laboral.

Organización
Internacional del
Trabajo (OIT)

2004

Competencias (centrada en la gestión con relación al capital
humano):

Gestión para definición y difusión de competencias o valores
necesarios para alinearse con la estrategia y el logro de los objetivos.

Gestión de la formación: supone contemplar la cantidad de
formación, su calidad, la aplicabilidad y el acceso a la misma.

Cuadro 1
Fuente: Elaboración propia (continúa)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

17

ORGANISMO DEFINICIÓN COMPETENCIAS
Real Decreto
34/2008, de 18 de
enero, por el que se
regulan los
certificados de
profesionalidad

2008
Competencias profesionales: las adquiridas mediante la experiencia
laboral, vías no formales de formación y acciones de formación
profesional.

Real Decreto
1224/2009, de 17 de
julio, de
reconocimiento de las
competencias
profesionales
adquiridas por
experiencia laboral

2009

En el presente Real Decreto se mantiene la misma definición con
respecto a la competencia profesional.

Cualificación profesional: como el conjunto de competencias
profesionales con significación para el empleo que pueden ser

adquiridas mediante formación modular u otros tipos de formación y
a través de la experiencia laboral.

Servicio Público de
Empleo Estatal
(SEPE) de Andalucía

2010

Diccionario de Competencias Genéricas de la Junta de Andalucía
cuyo objetivo es contar con un modelo de competencias referido a las
personas que trabajan en la Administración Pública Andaluza.

Competencia genérica: conjunto integrado de destrezas, habilidades,
aptitudes, rasgos de personalidad y motivaciones que predisponen
para desempeñar con éxito los requisitos de una ocupación en un
contexto profesional dado.

Real Decreto
1529/2012, de 8 de
noviembre, por el que
se desarrolla el
contrato para la
formación y el
aprendizaje

2012
Se establecen las bases de la formación profesional dual. En él se
entienden las competencias y cualificaciones en los términos
establecidos en el Real Decreto 1224/2009

Cuadro 1
Fuente: Elaboración propia

En el ámbito institucional hemos observado la evolución del término competencia

y la inclusión de otro término muy relacionado, la cualificación. En este contexto,

ambos conceptos admitirían tres niveles de concreción:

1. Como perfil profesional estándar (o agregado de competencias estándares

nacionales).

2. Como el requerido por el empleo o la ocupación en una organización

determinada.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

18

3. Como patrimonio del trabajador, competencias poseídas por el trabajador.

En el ámbito académico, el concepto competencia queda definido como la forma

de observar y profundizar en las capacidades humanas relacionadas estrechamente

con el trabajo, tendentes a la concepción de la Psicología conductista y del

constructivismo (McClelland, 1973; Boyatzis, 1982; Spencer y Spencer, 1993;

Schwartz, 1995 y Lêvy-Leboyer, 1997). Ambas corrientes entienden de la

existencia de un gran nivel de fluidez en la estructura intelectual, en el

procesamiento de la información y en la adaptabilidad de las personas. Sin

embargo, la globalidad y el desarrollo tecnológico han provocado cambios en las

formas de operar y de actuar, por lo que el concepto competencia eleva su

significado hasta la consideración de trabajo por competencias, estructurándose

sobre un modelo con el objetivo de alcanzar mayor eficiencia en el uso de los

recursos y aumentar la posibilidad de supervivencia organizacional.

El término ha evolucionado hasta nuestros días desde la visión psicológica

conductista de competencia que acuñó McClelland en 1973, quién concluye que

desempeñar bien el trabajo dependía más de las características propias de la

persona y sus competencias, entendidas como la mejora de sus aptitudes, que de

sus conocimientos y su currículum.

Desde una perspectiva económica, Becker definió el éxito en el mundo laboral,

con su Teoría del Capital Humano, como el conjunto de las capacidades

productivas que un individuo adquiere por acumulación de conocimientos

generales o específicos (Becker, 1964), incide en que la educación es la variable

determinante del éxito en el mercado laboral. Cada sujeto posee un stock

inmaterial que puede ser acumulado y usado; él decide invertir en su formación si

los futuros beneficios planificados resultan mayores que el coste de la inversión

(Angulo, Quejada y Yáñez 2012). Más adelante, suma otros factores como el

talento natural, los condicionamientos sociales, la búsqueda de empleo y la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

19

inversión en salud necesarios, junto a la inversión en educación, para lograr el

triunfo en el mercado de trabajo. Sin embargo, ambos enfoques teóricos no

interpretan ni la heterogeneidad existente en los salarios de los individuos con

idéntica formación ni la insatisfacción laboral derivada de los desajustes en

materia de competencias.

Años más tarde, Boyatzis (1982) define competencia como una característica

subyacente en una persona que está causalmente relacionada con un desempeño

bueno o excelente en un puesto de trabajo concreto y en una organización

concreta, incidiendo en aquellas características que se encuentran ocultas en las

personas y existen en el mismo plano que el conocimiento, la inteligencia, las

aptitudes, los rasgos de la personalidad y otras variables clásicas utilizadas

(Pereda y Berrocal, 2006).

Los estudios que inició McClelland condujeron en la década de los 90 a autores

como Spencer y Spencer a definirla como una característica subyacente de un

individuo que está causalmente relacionada con un rendimiento efectivo o

superior en una situación o trabajo, características que incluyen: motivaciones,

rasgos psicofísicos y formas de comportamiento, autoconcepto, conocimientos,

destrezas manuales y destrezas mentales o cognitivas (Spencer y Spencer, 1993).

En esta misma línea, Woodruffe (1993) la específica como un conjunto de

patrones/pautas de conducta necesarios para desempeñar las tareas y funciones de

un puesto de forma eficaz. Todos añaden que el entorno de trabajo actúa como el

punto de referencia que relaciona el desempeño laboral y las competencias

latentes del trabajador, por tanto el bagaje personal ayudaría a lograr y mantener la

ventaja competitiva en la organización. No obstante, este pensamiento se aleja de

la retroalimentación que el trabajador debiera percibir; es decir, la organización

fomentaría el rendimiento eficiente de una persona sin tener en cuenta el coste

personal resultante.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

20

Otros investigadores aportan una visión distinta incluyendo expresiones como

habilidad, atributos personales, disposiciones, comportamientos (De Ansorena,

1996; Feliú y Rodríguez, 1996 y Ulrich, 1995) que a pesar de introducir aspectos

más cercanos al mundo personal, no las relacionan con las respuestas emocionales

que pueden despertar en el trabajador con respecto a su satisfacción sobre el

trabajo desempeñado.

Desde la perspectiva constructivista de competencias laborales, probablemente el

principal protagonista ha sido Bertrand Schwartz, quién en 1995 alude a que esta

forma de entender las competencias aclara las relaciones mutuas y las acciones

existentes entre los grupos y su entorno, pero también entre situaciones de trabajo

y de formación (Bestratén, 2009), por tanto, no solo se tendrán en cuenta las

diferentes conductas sino también el potencial formador del entorno de trabajo.

Siguiendo la misma corriente, Lêvy-Leboyer (1997) precisa competencia como

repertorios de comportamientos que algunas personas dominan mejor que otras, lo

que las hace eficaces en una situación determinada. Estos comportamientos son

observables en la realidad cotidiana del trabajo, además ponen en práctica de

forma integrada, aptitudes, rasgos de personalidad y conocimientos adquiridos.

Por tanto, una competencia no solo nace de la función sino que tiene en cuenta la

importancia de las personas, sus objetivos y posibilidades.

En línea con Schwartz (1995) y Lêvy-Leboyer (1997), Pereda y Berrocal (2006)

parten de la premisa de la necesidad de delimitar el concepto competencia desde

la utilidad que pueda aportar a la práctica de la gestión de los recursos humanos.

Transforman el concepto características subyacentes de Boyatzis (1982) en

comportamientos observables, entendiendo que cada competencia tiene asociado

unos comportamientos que pueden ser analizados mediante diferentes técnicas de

evaluación (Pereda y Berrocal, 2006), incrementando la importancia de los

comportamientos observables sobre el constructo competencia en un entorno

laboral concreto.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

21

Esta visión gana en riqueza al tener en cuenta las particularidades para construir a

partir del entorno organizativo y además, para conocer los desajustes individuales

en el desempeño, es decir qué puedo hacer, qué deseo hacer y qué debo hacer en

el puesto de trabajo tanto individual como colectivamente. Esta posición, podemos

considerarla más cercana al conocimiento de las respuestas afectivas y de la

satisfacción laboral mediante la evaluación de los comportamientos.

Este modelo reflexiona y analiza dos conceptos diferentes pero a la vez

complementarios: el desarrollo de competencias y la formación en el entorno de

trabajo a partir de la evaluación de los comportamientos observables.

El desarrollo de competencias según Lêvy-Leboyer “es una evolución lógica de la

formación por la naturaleza de las evoluciones en los contextos de trabajo”

(Tejada y Navío, 2005, p. 11) constituyendo un proceso abierto basado en el

aprendizaje continuo que fomentase, entre otras, la capacidad de innovación para

proyectar valor añadido a la organización y la capacidad de afrontamiento del

estrés que impulse satisfacción laboral al trabajador. Hablamos de confort

psicosocial dentro de una gestión dinámica y transparente de desempeños en un

proceso colectivo.

En los sistemas de gestión, el desarrollo de las competencias se articula desde la

jerarquización de las mismas en función del ámbito de actuación, desde lo general

a lo específico. Las primeras, las más generales, en línea con la estrategia de la

organización serían las denominadas competencias estratégicas o esenciales que

definen la visión de la misma. En ellas se plasman metas, valores, estrategias,

principios que favorezcan la trayectoria en una dirección determinada; son las que

definen el valor diferencial con respecto a las demás organizaciones,

permitiéndole mantenerse en el mercado, crecer y proyectarse hacia la sociedad.

Les siguen las competencias operativas clave que deberían poseer o conseguir

todos sus integrantes. Son competencias asociadas a unos comportamientos que

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

22

inciden en el grupo como son las habilidades de análisis y resolución de

problemas, soluciones en grupo, habilidades para organizar y planificar el trabajo,

trabajo en equipo y habilidades sociales. Con ellas se toma conciencia de la

importancia del contexto laboral, su potencial formativo y su relevancia en el

ambiente de trabajo. Para concluir, las competencias operativas técnicas dirigidas

hacia puestos de trabajo específicos, determinadas por la especialidad de cada

cometido y por la organización del trabajo.

El desarrollo de las competencias esenciales, operativas clave y operativas

técnicas forma parte de un sistema dinámico que buscaría un efecto de retorno:

por un lado, contribuyendo al proceso de evolución de las organizaciones y por

otro, a la mejora de la satisfacción laboral de sus integrantes.

Por otro lado, la formación se convierte en un criterio que ha sido considerado por

Schwartz (1995), Lêvy-Leboyer (1997) y Pereda y Berrocal (2006) entre otros,

como indispensable en la evolución de las competencias. Consideramos que la

formación podría integrarse desde el origen de la estructura organizativa,

definiendo competencias esenciales relacionadas con el desarrollo de la

innovación, la mejora continua, la autonomía y, en especial, con el crecimiento

profesional y personal de los trabajadores. En este orden, la evaluación de los

comportamientos asociados y del desempeño permitiría conocer el perfil de

atribuciones del trabajador y de su puesto de trabajo, así como los desajustes

competenciales existentes, adecuando sus necesidades formativas.

Sugerimos a través de la vía formativa, la incorporación de técnicas y tácticas de

afrontamiento a las diferentes experiencias laborales, las cuales pueden originar

elevados niveles de estrés para los que el individuo quizás no se encuentre

suficientemente preparado; probablemente, por escasez de herramientas para el

manejo de las demandas del cambiante entorno de trabajo.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

23

1.3. La satisfacción laboral como variable a explicar en el ámbito

de la Administración pública

El modelo constructivista de competencias se apoya en la evaluación de los

comportamientos observables para conocer los desajustes competenciales en el

contexto laboral. Para entender el significado de esos comportamientos, a veces

no esperados por la organización ni por el propio sujeto, consideramos importante

estudiar las características personales, del trabajo y algunas combinaciones de

ambos elementos. Este fenómeno que se presenta como un desajuste entre lo

esperado y lo obtenido, ha sido analizado en numerasas investigaciones bajo la

denominación de satisfacción laboral.

Los comportamientos observables pueden ser influenciados mediante variables

determinadas por las características individuales del sujeto: edad, género, nivel

educativo, valores laborales o estructura familiar (Gamero, 2005), por las

características del empleo: tipo de contrato, salario, inseguridad laboral o

posibilidades de promoción (Revuelto y Fernández, 2003) y por variables que

indican la calidad del ajuste laboral: antigüedad o desajuste educativo (Gamero,

2005). Su interpretación en el ámbito de las Administraciones Públicas se hace

necesaria teniendo en cuenta que los costes de personal son una parte muy

importante de los presupuestos públicos y la calidad del servicio depende muy

estrechamente de la implicación de los trabajadores.

Antes de iniciar la revisión de la literatura relacionada con la satisfacción laboral y

con el fin de conocer el perfil de la población objeto de estudio de la presente tesis

doctoral (Personal de Administración y Servicios (PAS) de las Universidad

Públicas Andaluzas) comenzaremos describiendo las variables sociodemográficas

y laborales según los datos publicados por el Ministerio de Hacienda y

Administraciones Públicas y Educación, Cultura y Deportes, así como por la

Conferencia de Rectores de las Universidades Españolas y el Instituto Nacional de

Estadística.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

24

 En los gráficos 1 y 2 queda representado por tipo de relación laboral y por

género, el colectivo de trabajadores vinculados a las Universidades públicas. Del

total de sus efectivos, el 95% mantienen una relación laboral de carácter estable,

el 48% son funcionarios de los cuales el 61,9% son mujeres. El personal laboral

con contrato indefinido asciende a un 47%, cuya población masculina es del

 RELACIÓN LABORAL RELACIÓN LABORAL/GÉNERO

54,3%. Los contratos temporales ocupan el 5% siendo las mujeres las que

alcanzan el 70,4% de dichos contratos.

En relación al género se puede observar cómo se caracteriza por ocupar a un

colectivo femenino del 55% frente al 45% de hombres (gráfico 3).

SEXO

Referente a la edad (gráfico 4), el tramo con mayor representación en los hombres

es el intervalo de 40 a 49 años, seguidos del grupo comprendido entre 30 a 39

0%

10%

20%

30%

40%

50%

60%

Funcionarios

Laboral

Contratado
0%

20%

40%

60%

80%

Mujer

Hombre

0%

20%

40%

60%

Hombre Mujer

Hombre

Mujer

Gráfico 1
Fuente: elaboración propia a partir de
Mo de Hacienda y Administraciones

Públicas. Julio 2013

Gráfico 2
Fuente: elaboración propia a partir de
Mo de Hacienda y Administraciones

Públicas. Julio 2013

Gráfico 3
Fuente: elaboración propia a partir de Mo de Hacienda y Administraciones Públicas. Julio 2013

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

25

años. Por su lado, las mujeres ocupan el mismo intervalo, de 40 a 49 años; con

mayor representación, le sigue el segmento de 50 a 59 años en número de

efectivos.

EDAD/GÉNERO

Cuando vinculamos la variable tipo de relación laboral con la edad, además de

confirmar que es el tramo de edad con mayor población en las universidades, nos

muestra un mayor número de personal funcionario de carrera con un 45,4% frente

al 37,9% y 37,6% de personal laboral y contratado respectivamente. En este

orden, el siguiente tramo de edad queda englobado entre 50 a 59 años, donde la

diferencia entre tipos de relación contractual se armoniza notablemente.

EDAD/RELACION LABORAL

Gráfico 5
Fuente: Datos básicos del Sistema universitario Español. Curso 13/14. Mª Educación, Cultura y Deporte.

0%

10%

20%

30%

40%

50%

< 30 años 30 a 39 años 40 a 49 años 50 a 59 años > 60 años

Hombre

Mujer

0%

10%

20%

30%

40%

50%

< 30 años 30 a 39 años40 a 49 años50 a 59 años > 60 años

Funcionario

Laboral

Contratado

Gráfico 4
Fuente: datos básicos del Sistema universitario Español. Curso 13/14. Mº Educación, Cultura y Deporte

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

26

En lo que se refiere a los grupos profesionales, el más nutrido es el grupo C1 y

grupo III para el caso de los funcionarios y laborales respectivamente; le sigue, en

ambos casos, el grupo C2 y grupo IV. El último conjunto de datos representados

en el gráfico 6 pertenece al personal contratado; en él se observa un mayor

porcentaje de empleados del grupo IV.

CATEGORÍAS PROFESIONALES/GÉNERO

Gráfico 6
Fuente: La Universidad española en cifras 2012.

Informe Conferencia de Rectores de las Universidades Españolas (CRUE)

En cuanto al nivel académico formal, con los datos publicados en la VII Encuesta

Nacional de Condiciones de Trabajo para el año 2011, hemos analizado el nivel de

estudios con relación a la rama de actividad y para cada Comunidad Autónoma.

Una vez cruzados los datos, descubrimos que en la rama de actividad de

Administración Pública y Educación se concentra el grueso de diplomados

(26,9%) y licenciados (24,7%) universitarios de Andalucía, es decir más de la

mitad de los titulados superiores han sido absorbidos por la Administración

Pública andaluza, por lo que si tenemos en cuenta que no todos los puestos de

trabajo que conforman la plantilla necesitan personal con titulación universitaria,

0

200

400

600

800

1000

1200

1400

1600

1800

2000

G
ru

p
o

 A
1

G
ru

p
o

 A
2

G
ru

p
o

 C
1

G
ru

p
o

 C
2

G
ru

p
o

 E

O
tr

o
s

G
ru

p
o

 I

G
ru

p
o

 II

G
ru

p
o

 II
I

G
ru

p
o

 IV

G
ru

p
o

 V

O
tr

o
s

G
ru

p
o

 I

G
ru

p
o

 II

G
ru

p
o

 II
I

G
ru

p
o

 IV

G
ru

p
o

 V

O
tr

o
s

Mujer

Hombre

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

27

nos encontramos ante un grupo de sujetos con un nivel académico superior al

exigido.

Para el año 2012, el informe de la Conferencia de Rectores de las Universidades

Españolas (CRUE), con respecto al nivel educativo, sitúa las cifras del PAS en el

26,7%, 22,5% y 21,2% a diplomados, bachiller y licenciados respectivamente,

mientras en el otro extremo, casi un 1% son doctores.

Gráfico 7
Fuente: La Universidad española en cifras 2012.

Informe Conferencia de Rectores de las Universidades Españolas (CRUE)

La VII Encuesta Nacional de Condiciones de Trabajo mencionada, también nos

proporciona datos socio-demográficos interesantes como los relativos a la

posibilidad de atender a los compromisos familiares de los trabajadores de la

citada población, la cual valora positivamente (57,5%) gracias a una adecuada

adaptación de su horario laboral, así como cifras relacionadas con la antigüedad

en el centro de trabajo actual, la cual sitúa a un 43,9% de trabajadores con más de

10 años en el mismo.

Además de las estadísticas presentadas por los diferentes organismos, el Panel de

Hogares de la Unión Europea (PHOGUE) es otra fuente valiosa para el análisis de

algunas variables demográficas, en especial en aspectos como la percepción de

sobrecualificación con respecto a la edad, sexo y tipo de trabajo, sin embargo se

0%
5%

10%
15%
20%
25%
30%

NIVEL ACADEMICO

Graduado Escolar

Bachiller

Diplomados

Licenciado/a

Doctor/a

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

28

ha descartado su uso porque no presenta datos en el ámbito geográfico que

necesitaría este trabajo.

Cabe señalar que ha recibido gran interés por parte de la comunidad científica el

estudio de las características sociodemográficas y laborales del sujeto como

determinantes de la satisfacción laboral, entre ellos se encuentra el realizado por

Bender, Donohue y Heywood (2005). Estos autores justifican la paradoja que

observaron Clark y Oswald en 1994 acerca de la influencia de la satisfacción en

función del género; para la mujeres, a pesar de la existencia de segregación

ocupacional, menor nivel retributivo y de oportunidades de promoción, así como

comportamientos de acoso en el trabajo o mayores índices de despido, muestran

una mayor satisfacción laboral. Evidencian que esa mayor satisfacción aparece al

presentar menos expectativas en el mercado laboral frente a los hombres. Estas

menores expectativas, podrían estar actualmente influenciadas por la situación

laboral deficiente que tuvieron en el pasado, no consiguiendo adaptarse a la

realidad presente a pesar del paso del tiempo; por tanto, no hablamos de

expectativas como la posibilidad razonable de conseguir algo sino como norma

social que aún se mantiene en el pasado. Por otro lado, analizan las diferencias

entre géneros al relacionar el salario y la flexibilidad con la satisfacción. En este

sentido, las mujeres valoran mucho más mantener una relación laboral más

flexible para poder compaginar trabajo y casa, mientras que los hombres se

sienten más satisfechos a media que el salario aumenta. Otra de sus contribuciones

ha sido analizar el impacto que tiene sobre la satisfacción el contexto laboral, para

ellas trabajar en entornos preferiblemente femeninos les reporta mayor

satisfacción que a los hombres; por su parte, ellos se sienten menos satisfechos si

trabajan bajo el mando femenino que si comparten el trabajo con las mujeres

(Bender et al., 2005).

Diferentes autores han centrado sus estudios en relacionar la incidencia que tiene

la edad con respecto a la satisfacción. Algunos trabajos vinculan el aumento de la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

29

satisfacción al incremento de la edad; ello es debido a que los trabajadores

mayores van ajustando sus expectativas a la realidad al ser muy escasas las

oportunidades de encontrar otro empleo (Davis y Newstrom, 1991). Otras líneas

investigadoras, encuentran la existencia de un patrón en forma de U entre edad y

satisfacción (Clark y Oswald, 1996) partiendo de un conjunto previo de

argumentos que las relacionan positivamente, observadas desde estudios de corte

transversal. El primero de ellos señala que los trabajadores de mayor edad podrían

tener mejores empleos como consecuencia de una mayor movilidad en el pasado.

El segundo, lo relaciona con los valores laborales: los mayores conceden menos

importancia a determinados aspectos del trabajo que suelen crear insatisfacción

(por ejemplo, la promoción). También pueden presentarse diferencias con la edad

con respecto a factores no laborales como la composición familiar, posición y

demandas económicas, la autoestima o roles sociales. En cuarto lugar, Clark y

colaboradores, sugieren que los empleados a medida que aprenden sobre los

costes y recompensas del trabajo retribuido, esperan menos y valoran más lo que

tienen. Finalmente, se apoya en la existencia de diferencias generacionales,

pudiendo ocurrir que los mayores siempre hayan estado más satisfechos. Por

tanto, se constata que estadísticamente no se produce una relación lineal, al

contrario, el patrón en forma de U prevalece en los trabajadores más jóvenes y en

los de más edad, quienes muestran una mayor satisfacción en general y en

particular, los hombres menos satisfechos que las mujeres.

Con respecto al nivel de educación y su relación con la satisfacción laboral, cabría

esperar que a medida que aumenta el nivel de educación se produjese un mayor

ajuste laboral al poder enfrentarse a un mayor abanico de oportunidades de

empleo. Las organizaciones podrían seleccionar a trabajadores potencialmente

más productivos y eficientes; en consecuencia, aquellos que poseen un mayor

nivel educativo ganarían más y conseguirían mejores empleos. A tenor de estas

expectativas, debería existir una correlación positiva entre nivel en educación y

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

30

satisfacción, sin embargo, los estudios elaborados en este sentido arrojan

resultados de signo negativo, encontrándose con este paradójico hallazgo.

En efecto, la mencionada teoría del Capital Humano aporta respuestas a las

necesidades de las organizaciones y los trabajadores; sin embargo observamos

como en el actual mercado de trabajo existen desigualdades salariales entre

individuos que han realizado la misma inversión en educación. Ello nos sitúa ante

una deficitaria adecuación de los perfiles curriculares que demanda el mercado

trabajo y el sistema educativo. Este fenómeno de desincronización entre

educación y mercado de trabajo, denominado sobreeducación ha suscitado interés

en numerosos trabajos científicos dedicados a medir su incidencia en la población

activa.

El concepto de sobreeducación, de acuerdo con Tsang y Levin (1985), ha sido

abordado desde tres perspectivas:

1. Freeman (1976), centrada en los beneficios monetarios exclusivamente.

2. Berg (1973) y Golladay (1976), entre otros, apuntan hacia un

incumplimiento de las expectativas laborales de las personas con un gran nivel

educativo. Esta visión centrada en las expectativas hace difícil su medición ya que

éstas pueden variar con el tiempo y con los cambios en las oportunidades

laborales.

3. Rumberger (1981) y Hartog y Oosterbeek (1988), consideran que

hablamos de sobreeducación si el trabajador posee un nivel educativo superior al

necesario para el puesto de trabajo.

Al respecto, para Fabra y Camisón “desempeñar un puesto de trabajo cuyas

exigencias se adecuan al nivel de formación del trabajador mejora la posibilidad

de utilizar los conocimientos y habilidades del individuo, no obstante dicho ajuste

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

31

ni es necesario ni suficiente para el desarrollo de dichas habilidades” (Fabra y

Camisón, 2008, p. 132).

Estos autores muestran la relación entre sobre o infraeducación como elemento

significativo en la satisfacción laboral, en este sentido, la infrautilización de las

habilidades o cualificaciones de los individuos presentan una relación negativa y

significativa sobre ella en el entorno laboral. En nuestro caso de estudio, la

estabilidad contractual presenta una compensación a la insatisfacción laboral

frente al ajuste en educación, a pesar que conlleve a la renuncia del posible

ejercicio de la profesión relacionada con el nivel de estudios formales superados.

Parece ser predecible que el contexto familiar del trabajador afecte a la valoración

del trabajo. Las obligaciones en el seno de las tan variadas estructuras familiares

(tradicional, monoparental o intergeneracional) podrían constituir una restricción

para el logro de un buen ajuste laboral; por tanto, según este razonamiento, el

estado civil y los hijos afectarían a la satisfacción laboral, así como el cuidado de

los abuelos en el hogar, nueva obligación familiar consecuencia de la crisis

económica.

Con respecto al estado civil, Brown y McIntosh (1998) no encuentran diferencias

notables entre hombres y mujeres pero si detectan variación con respecto al

número de menores, así los que tienen un solo hijo están más satisfechos que los

que no. Por otro lado, Belfield y Harris (2002) justifican, ceteris pabirus, que los

empleados con pareja trabajadora están más satisfechos que los solteros.

La introducción de variables indicadoras de valores laborales han señalado una

fuerte capacidad predictiva de la satisfacción (Clark y Oswald, 1996, Shields y

Ward, 2001). En términos generales, los trabajadores que valoran más las

oportunidades de promoción o el salario declaran menores niveles de satisfacción

mientras que aumenta el nivel cuando se consideran más importantes las

relaciones personales. Quizás sea debido a que las posibilidades de promocionar o

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

32

de ser mejor retribuidos son más difíciles de cumplir pues dependen en última

instancia de la dirección de la organización, mientras que las relaciones personales

pertenecen al individuo directamente.

Para interpretar la satisfacción en relación a las características del empleo

consideramos necesario reflexionar acerca del salario, tipo de contrato,

inseguridad laboral y posibilidades de promoción como factores determinantes.

El salario es uno de los factores estrella de la literatura económica al considerarse

que a mayor remuneración pecuniaria mayor valoración, posibilitando mayores

niveles de consumo, siempre y cuando se mantengan constantes otros aspectos

tanto individuales como laborales. Sin embargo, la evidencia empírica en relación

con el salario es contradictoria.

Para Gamero (2005), esta evidencia mixta se basa en que la utilidad del trabajo no

está determinada por los salarios absolutos sino por los salarios relativos, es decir,

por su relación con algún nivel de comparación o de expectativa. Por lo tanto, para

hombres y mujeres considerar que está recibiendo un salario por encima del

salario de mercado aumentaría la probabilidad de estar satisfechos frente a su

referente (Álvarez, 2005). En segundo lugar, la satisfacción laboral y los salarios

podrían estar vinculados por razones endógenas como la productividad de los

trabajadores y su retribución en función de su productividad marginal. En este

sentido, Lydon y Chevalier (2002) estiman para su medida un sistema de

ecuaciones simultáneas para ambas variables, encontrando que la satisfacción se

ve más afectada por los salarios cuando éstos no son considerados como una

variable exógena.

Desde la perspectiva de las preferencias, Groot y Maasen van den Brink (1999)

plantean un análisis basado en el cambio de las preferencias del trabajador con

respecto al nivel de ganancias. A medida que el salario aumenta se eleva la

satisfacción pero las aspiraciones y preferencias de los sujetos también cambian

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

33

cuando lo hace el nivel salarial. Se produce una adaptación al nuevo salario más

elevado, de manera que se deja de percibir la misma utilidad hasta ahora obtenida

y, como resultado va desapareciendo la satisfacción produciéndose un efecto de

espiral.

Con respecto al tipo de contrato, destacamos el estudio realizado en la

Universidad de Málaga sobre Satisfacción laboral y tipo de contrato en la

población asalariada en España. En él se muestra la existencia de dos extremos,

por un lado trabajadores con contratos estacionales asociados a un menor nivel de

salario, una menor oferta formativa por parte de la empresa y una menor

participación en dichas actividades, y por otro el contrato funcionarial, cuyos

salarios son mayores que los contratos estacionales, tienen una menor carga

semanal de trabajo, una mayor oferta formativa desde la organización y una

importante participación en tales actividades. Éstos valoran la estabilidad laboral

muy satisfactoriamente, encontrándose más de la mitad de ellos muy satisfechos

con su situación laboral, sin embargo, menos de la mitad no se sienten satisfechos

con la remuneración que perciben, apreciando inferioridad con respecto al

mercado de trabajo. Según Gamero se confirma que “los trabajadores también

valoran globalmente su empleo desde otras facetas que no son las puramente

monetarias” (Gamero, 2007, p. 427). En conclusión, los contratos eventuales están

vinculados a un menor bienestar y, en consecuencia, reportan un efecto negativo a

la satisfacción laboral frente a los contratos fijos tanto en la administración

pública como en las empresas privadas que procuran una mayor satisfacción

laboral en la población asalariada en España. Por el contrario, fuera del territorio

español, trabajar con contratos a tiempo parcial no supone la catalogación de

subtrabajos. Para ello, Wooden y Warren (2004) a través del análisis del

cuestionario HILDA (Household Income and Labour Dynamics in Australia)

justifican que, a pesar de que los trabajadores fijos obtienen un mejor índice de

satisfacción, los empleados que disfrutan de contratos a tiempo parcial (55% de

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

34

sujetos de la encuesta) declaran que se convertirían en empleados permanentes si

ellos lo desearan.

El factor determinante inseguridad laboral entendido como la “preocupación del

trabajador con respecto a la continuidad de su empleo en el tiempo” (Gamero,

2005, p. 86) se caracteriza por dos aspectos: subjetividad e incertidumbre. Se

considera subjetivo al entrar en juego las percepciones de cada sujeto sobre la

misma experiencia y conlleva incertidumbre sobre el futuro, al no conocer si

seguirá o no en el trabajo, resultando perjudicial al encontrarse asociada a la falta

de control que provoca un impacto negativo sobre la satisfacción (Sousa-Poza y

Sousa-Poza, 2000, Kaiser, 2002; De Cuyper y De Witte, 2006).

En el sector público, la inseguridad laboral no se entiende en este sentido tan

estricto, hablamos de empleos “para toda la vida” o contratos de interinidad de

larga duración. Sin embargo, en los años de crisis esta estabilidad se ha

tambaleado, reduciéndose el porcentaje de interinidades y contratos eventuales.

Aparece en el escenario una nueva forma de inseguridad interna, la movilidad

obligatoria dentro de la misma organización, situación que podría ser relevante en

la valoración de los empleados públicos sobre su empleo.

La asociación entre promoción y satisfacción podría ser entendida en los

siguientes términos: si un trabajador considera que tiene oportunidades de ascenso

podrá declarar una mayor satisfacción en el momento actual pues interpreta

positivamente las señales que la organización emite con respecto a una futura

promoción, suponiéndole un reconocimiento de su desempeño y un aumento de su

autoestima. Sin embargo, la subjetividad que conlleva esta experiencia hace que la

percepción de las señales pueda no ser interpretada de la misma manera, la

información ofrecida pueda ser incompleta o se carezca de ella, pudiendo

ocasionar discrepancias entre empleados y empleadores que provoquen

insatisfacción (Gamero, 2005 y Ruzafa-Martínez, Madrigal-Torres, Velandrino-

Nicolás y López-Iborra, 2008).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

35

Finalmente, analizaremos las variables que explican la calidad del ajuste laboral

con la satisfacción como son la antigüedad y el desajuste educativo. A nuestro

juicio, la antigüedad de los trabajadores constituye un aspecto importante, sobre

todo, teniendo en cuenta la existencia de la relación contractual estable que ofrece

la función pública.

Los estudios desarrollados por Traut, Larsen y Feimer (2000) reconocen la

presencia de un patrón en forma de U al relacionar la antigüedad en la

organización y la satisfacción. Justifican que los recién incorporados y los más

antiguos se sienten mejor que el resto de la plantilla; los primeros por la novedad

del puesto, expectativas de promoción, enriquecimiento personal, etc y los

mayores porque disminuyen sus expectativas profesionales, aparece una mayor

capacidad de adaptación a las condiciones de trabajo y a la seguridad que le da el

puesto, a pesar de que pudieran no sentirse comprometidos (Revuelto y

Fernández, 2003). Por otro lado, Belfield y Harris (2002) en estudios circunscritos

a trabajadores jóvenes, encuentran que existe una relación de signo negativo con

respecto a la satisfacción, quizás podría estar relacionada con la estrategia de

búsqueda de empleo de este colectivo, así aquel que adquiere una experiencia

considerable y formación podría decidir cambiar de trabajo para mejorar su

estatus en el mercado de trabajo mientras aquel que mantiene su empleo por ser

incapaz de encontrar una oportunidad de cambio se sentirá insatisfecho.

Para terminar, el desajuste educativo queda relacionado estrechamente con la

revisión que se realizó en párrafos anteriores con respecto al nivel de educación y

la satisfacción.

1.4. El cambio organizacional en la función pública

A lo largo de este capítulo, se ha analizado la inevitable transformación de la

gestión de los recursos humanos debido a los cambios sociales y laborales

acontecidos en los últimos años. Para los empleados públicos también se producen

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

36

modificaciones que cambian sustancialmente sus relaciones con la

Administración, situación que los ha llevado a poner en tela de juicio la

conveniencia de este nuevo diseño.

En la anterior y, sobre todo, en la actual legislatura, las Administraciones Públicas

han sufrido innumerables ajustes en salarios, políticas de personal, promoción

profesional, flexibilidad laboral, negociación colectiva e incorporación de

efectivos entre otros, iniciados bajo el nombre de modernización de la Función

Pública cuyo principal objetivo ha sido dar “un paso importante y necesario en un

proceso de reforma, previsiblemente largo y complejo, que debe adaptar la

articulación y la gestión del empleo público en España a las necesidades de

nuestro tiempo, en línea con las reformas que se vienen emprendiendo

últimamente en los demás países de la Unión Europea y en la propia

Administración comunitaria” y así “mejorar la eficacia del sistema y los estímulos

y expectativas de los empleados públicos” como se cita en la Ley del Estatuto

Básico del Empleado Público.

El planteamiento del contrato psicológico de Rousseau (1995) que entendía la

relación de empleo como un conjunto de promesas y obligaciones recíprocas entre

organización e individuo, es decir “la percepción de trabajadores y empresa acerca

de las obligaciones mutuas que existen en el contexto de una relación de

intercambio laboral” (Gamboa et al., 2007, p. 3), ha sido un concepto muy

asentado en la Administración Pública española.

Este tipo de organización propiciaba los elementos necesarios para un desarrollo y

promoción profesional, así como una gran estabilidad a cambio de fidelidad,

compromiso y objetividad en las actuaciones con y para la sociedad y los

ciudadanos. Sin embargo, se ha dado paso a un nuevo concepto del empleo

público donde la responsabilidad de la gestión y el desarrollo de la carrera ha sido,

en parte, transferida a los trabajadores mediante la evaluación del desempeño de

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

37

competencias establecida a través de procedimientos fundamentados en los

principios de igualdad, objetividad y transparencia.

Esta evaluación periódica queda vinculada a efectos de promoción en la carrera,

provisión y mantenimiento de los puestos de trabajo y determinación de una parte

de las retribuciones complementarias, vinculadas precisamente a la productividad

o al rendimiento, tal y como se apunta en la Ley del Estatuto Básico del Empleado

Público.

El concepto competencias aparece en el escenario público nacional para intentar

gestionar el cambio organizacional adaptando el capital humano a la nueva

tendencia e implementando la gestión por competencias como metodología de

trabajo. Es a partir de ese momento cuando el reto de la modernización comienza;

sin embargo la adaptación será lenta y para algunos, desoladora.

No cabe duda que la necesidad de transformación es inevitable, por tanto, la

adaptación de los efectivos se convierte en imprescindible. Los inconvenientes

pudieran aparecer cuando entran en juego las percepciones personales acerca de

los cambios en el entorno laboral y las consecuencias producidas en el estilo de

trabajo tanto individual como colectivo, poniéndose de manifiesto la capacidad de

los trabajadores para afrontar situaciones desconocidas o cambiantes. Algunos

serán capaces de percibir el cambio como una oportunidad de mejora o un nuevo

reto y otros, por el contrario, advertirlo como una amenaza a sus hábitos laborales

provocándoles un rechazo frontal, sin obviar las posiciones intermedias entre

ambos extremos.

En ésta línea, sugerimos que el modelo de gestión por competencias sería idóneo

para el desarrollo evolutivo del contexto laboral que posibilite la puesta en

práctica de las potencialidades personales, la formación en competencias clave

(resolución de problemas, comunicación, trabajo en equipo, etc) y desarrollo

profesional y personal, dotando al empleado de la cualificación necesaria para

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

38

afrontar los cambios con éxito, los cuales se proyecten hacia la sociedad y los

ciudadanos. Todo ello, influiría positivamente en la satisfacción laboral y en la

disminución del estrés, extremos que esperamos conseguir justificar en capítulos

posteriores con el estudio de campo realizado.

1.5. Consideraciones finales

En este momento de ajuste socioeconómico, donde las organizaciones parecen no

tener la suficiente solvencia para motivar a sus trabajadores mediante incentivos

económicos, se produce un cambio de estrategia en la gestión de los recursos

humanos con el propósito de mantener la competitividad y la eficacia. Una

estrategia centrada en el individuo cuyo punto de partida sean sus conocimientos,

habilidades y capacidades que impulsen el desarrollo de un conjunto de

competencias que sean de utilidad a la organización, al individuo y al equipo de

trabajo.

El desarrollo de competencias, herramienta que requiere una visión global en la

forma de entender la organización del trabajo, toma relevancia en el entorno

laboral principalmente desde dos perspectivas: la conductista y la constructivista.

La primera, nos guía hacia un modelo basado en la puesta en práctica de

capacidades personales subyacentes, comportamientos, habilidades o atributos que

se proyectan en conductas que muestran un rendimiento efectivo en una situación

de trabajo y la segunda, nos acerca hacia una visión más interactiva entre

individuo y entorno donde la formación y el aprendizaje forman parte del

desarrollo de competencias y de la evolución del contexto laboral.

En este capítulo se ha resaltado la importancia del modelo constructivista en la

gestión por competencias, no sólo por su capacidad formativa individual y

colectiva, sino por su capacidad informativa acerca de los desajustes

competenciales mediante la evaluación de los comportamientos observables sobre

los que pueda intervenir la organización.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

39

Sin embargo, a pesar del cambio en la forma de entender el trabajo, las demandas

siguen aumentando a mayor ritmo que los procesos de adaptación a las nuevas

competencias. Posiblemente, se haya producido una brecha entre las expectativas

personales y las exigencias organizativas provocando en los trabajadores

respuestas actitudinales y afectivas hacia el trabajo, las cuales han sido analizadas

en la literatura bajo el nombre de satisfacción laboral.

Además de la repercusión de las demandas del trabajo, la influencia de otras

características de origen personal, del propio empleo y del ajuste laboral entre

ambas, han trascendido en la percepción que tienen los individuos del trabajo y en

la eficacia y eficiencia de su desempeño, problemática que genera inquietud en las

organizaciones.

Esta transformación también ha llegado a la función pública ocasionando

importantes cambios en la manera de entender el desarrollo profesional.

Conceptos como la medida del desempeño han cedido al empleado público la

carga en el desarrollo de la gestión de su carrera, circunstancia que podría

ocasionar ciertos desajustes relacionados con el entorno laboral y las demandas de

nuevas competencias. El reciente reto para las administraciones públicas con la

introducción de la evaluación de la calidad en el trabajo como en otros países

europeos de referencia, abre un campo a la investigación de la satisfacción laboral

en el entorno público.

En este capítulo hemos querido dejar patente, apoyándonos en la literatura

relacionada, la importancia que tienen las personas y su entorno para las

organizaciones, igualmente cómo el crecimiento personal y profesional quizás

influya de manera significativa en la satisfacción laboral y la salud.

CAPITULO II.
SATISFACCIO N Y FACTORES

PSICOSOCIALES EN EL AMBITO
LABORAL

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

43

Capítulo II. Satisfacción y factores psicosociales en el ámbito

laboral

2.1. Introducción

El individuo busca cubrir las necesidades esenciales para la supervivencia. Una

vez conseguidas, tiende a satisfacer otras necesidades de orden superior como las

sociales o las de pertenencia y consideración. Efectivamente, tiende a cubrir

necesidades y deseos más elevados, enmarcados en la concienciación individual,

desarrollo de la personalidad, salud psicológica y máximo bienestar (Maslow,

1954). En este sentido, el trabajo le proporciona el soporte económico necesario

para disfrutar directamente de los bienes de consumo que cubran sus necesidades

básicas y a su vez, el contexto laboral contribuye a satisfacer otras necesidades

más complejas relacionadas con su desarrollo profesional y personal.

Permanecemos casi la tercera parte de nuestra vida en el trabajo y

experimentamos situaciones laborales que afectan además de a la producción, a

vivencias que se desarrollan en otras facetas personales como el trabajo

doméstico, las obligaciones familiares o el disfrute de nuestro tiempo de ocio. Por

tanto, la satisfacción que nos pueda proporcionar el tiempo dedicado al trabajo se

convierte en un aspecto significativo a analizar, sobre todo teniendo en cuenta las

repercusiones individuales, organizacionales y sociales que conlleva.

La preocupación por la calidad de vida laboral y profesional, es aceptada por

instituciones, organizaciones, trabajadores e investigadores, siendo la medida de la

satisfacción el factor principal para conocer la percepción global de los individuos

de sus condiciones de trabajo. Su análisis podría desvelar los desajustes entre

condiciones de trabajo y expectativas personales, los cuales pudieran generar

insatisfacción y en consecuencia estrés, uno de los factores con mayor repercusión

negativa en la salud del trabajador y en los resultados de la organización.

En este contexto cabría preguntar, en primer lugar, si examinar la satisfacción

laboral y los factores psicosociales que provocan estrés serían de utilidad a los

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

44

responsables de los recursos humanos como herramienta de información para una

adecuada planificación de las condiciones del trabajo y para gestionar las

competencias de los trabajadores. En segundo lugar, si sentirse satisfecho

laboralmente sería de utilidad al individuo para afrontar sin estrés el trabajo diario

y así, poder mejorar sus estrategias en la gestión de su carrera profesional.

Para dar respuesta a estas preguntas, en el segundo epígrafe realizaremos una

revisión de la literatura de la satisfacción laboral desde dos perspectivas, la

psicológica y la económica, con el objeto de encontrar puntos en común entre

ambas visiones.

En el tercer epígrafe, analizaremos la relevancia de la satisfacción laboral como

variable explicativa y sus consecuencias individuales, organizativas y sociales, así

como la principal implicación fisiológica que provoca en el individuo, el estrés.

Para conocer y entender sus mecanismos de funcionamiento, se realizará una

revisión de la literatura referente a los modelos del estrés y su relación con las

condiciones de trabajo.

En el cuarto epígrafe, se tratará el origen del estrés, los principales síntomas y

consecuencias sobre la salud de los trabajadores, y en el quinto apartado,

estudiaremos los factores psicosociales en el entorno laboral, diferenciando las

dimensiones más representativas y su implicación en la prevención de los riesgos

psicosociales.

En el sexto apartado, realizaremos una revisión normativa acerca de la prevención

de los riesgos psicosociales tanto a nivel europeo como nacional, y en el séptimo

apartado reflexionaremos sobre la nueva concepción de la prevención del estrés y

de los riesgos psicosociales a través de los constructos de la Psicología positiva,

cuya principal novedad es comprender el estrés como una oportunidad de mejora

frente al planteamiento tradicional de estrés como fuente de enfermedad.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

45

2.2. Delimitación conceptual de la satisfacción laboral

La satisfacción laboral es una cuestión de interés en el ámbito de las Ciencias

Sociales debido a su relación con el comportamiento del individuo. La Psicología

y la Sociología aparecen como disciplinas pioneras de su estudio, sin embargo, a

medida que se ha ido relacionando con los resultados organizativos entre los que

destacan el absentismo, la rotación, el compromiso organizativo y el desempeño

(Scott y Taylor, 1985), la Economía ha entrado a formar parte de las ciencias que

se interesan por su estudio.

No podríamos exponer una definición uniformemente aceptada por toda la

comunidad científica sobre la satisfacción laboral, sin embargo cabe considerarla

como una respuesta o actitud de carácter global ante el entorno, las condiciones de

trabajo y las diferentes actividades que se realizan en el trabajo (Robbins y

Coulter, 2000). El interés por este fenómeno, requiere una aproximación que tenga

en cuenta las características del nuevo contexto organizacional, especialmente los

factores psicosociales y los emergentes riesgos para la salud del trabajador, por

este motivo intentaremos comprender la satisfacción desde dos perspectivas la

Psicológica y la Económica, disciplinas que pareciendo distantes podríamos

entenderlas complementarias.

2.2.1. La satisfacción laboral desde el punto de vista de la Psicología

La satisfacción laboral es considerada un tema clásico de la Psicología, sin

embargo la evolución en sus constructos ha ayudado a integrar este concepto en la

Economía, por lo que en algunas ocasiones, observaremos como se producen

acercamientos en sus planteamientos.

La evolución histórica del concepto satisfacción laboral distingue tres escuelas

basadas principalmente, en la orientación del diseño de tareas (Locke, 1976):

1. Escuela físico-económica: iniciada por Taylor (1911) al introducir el

pensamiento de la organización científica del trabajo. La búsqueda de

medios para reducir la fatiga en el entorno laboral en los años 30 mostró

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

46

los beneficios de aspectos tan básicos en la actualidad como son las pausas

y la estructura de los horarios.

2. Escuela psicosociológica o de relaciones humanas: su origen es atribuido a

Elton Mayo (1933), quién constató que las conexiones tanto con el orden

jerárquico superior como con el grupo se situaban en el núcleo de las

preocupaciones. Entre los años 1955-1960 se produjo un período

importante de estudios sobre la asociación causal entre relaciones humanas

y satisfacción laboral.

3. Escuela del desarrollo: originada por los estudios de Herzberg y sus

colaboradores (1959), estrechamente vinculada a la Teoría de las

Necesidades de Maslow (1954). La Teoría Dual o de los Dos Factores de

Herzberg plantea que las personas tienen dos clases de necesidades: las de

higiene relacionadas con las condiciones físicas y psicológicas y las

motivadoras, muy similares a las necesidades superiores de la mencionada

teoría de Maslow.

Estas corrientes sitúan los determinantes de la satisfacción laboral en diferentes

niveles, por un lado la aproximación físico-económica que se interesa

principalmente por las condiciones físicas adecuadas en el trabajo, lo que

actualmente se conoce por Ergonomía, por otro lado, la perspectiva psicosocial

centrada en la supervisión efectiva y la cohesión grupal y por último, el enfoque

de desarrollo que se centra en las percepciones que sienten los trabajadores

satisfechos en la medida que realizan tareas mentalmente exigentes.

A pesar de las diferencias señaladas, las escuelas convergen en señalar que la

variabilidad de la satisfacción laboral está en función de las diferencias en la

naturaleza de los trabajos que desempeñan los sujetos.

En el marco de las escuelas clásicas podemos identificar tres tipos de modelos

teóricos que versan sobre el contenido, el proceso y los modelos situacionales

(Bonillo y Nieto, 2002) reseñados en los siguientes cuadros descriptivos:

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

47

MODELOS TEÓRICOS DE SATISFACCION LABORAL
TEORIAS DE
CONTENIDO

Basadas en la aceptación de que la satisfacción de necesidades y el logro de
valores conducirían a la satisfacción laboral (Locke, 1976).

Teoría de la
Jerarquía de
Necesidades

Maslow (1954)

Pensamiento: a medida que se satisfacen las necesidades más básicas, los seres
humanos desarrollan necesidades y deseos más elevados. Las necesidades quedan
jerarquizadas en cinco niveles: fisiológicas, de seguridad y protección, sociales, de
estima y de autorrealización (necesidad psicológica más elevada del ser humano,
necesidad de experimentar el desarrollo del potencial que posee un individuo. A este
nivel también lo denominó “motivación de crecimiento” y “necesidad de ser”).

Reflexión: sólo cuando se satisface una necesidad surge otra nueva de nivel superior
que motiva al sujeto a actuar para intentar satisfacerla, por lo que una necesidad
completamente satisfecha no es motivadora (Díez de Castro y Redondo, 1996). Los
gestores de los recursos humanos deberían priorizar en analizar y descubrir en qué
nivel de necesidades se encuentran los trabajadores para intentar ajustar las
recompensas individuales al estadio de necesidad insatisfecha en el que se encuentra
el sujeto (Bonillo y Nieto, 2002).

Crítica: Alderfer (1969) observa que el paso de un nivel a otro puede realizarse
moderadamente, es decir aparece una nueva necesidad si el individuo considera que
se ha cubierto suficientemente, no completamente como la describe Maslow,
considerando que el movimiento no es siempre ascendente.

Teoría de la
Motivación-

Higiene o
Teoría Dual

Herzberg
(1959)

Pensamiento: existencia de factores determinantes en el trabajo en sí mismo como
fuente principal de satisfacción radicalmente distinta de los que intervienen en la
motivación. Factores higienizantes: relacionados con el ambiente y el contexto que
producen indiferencia e insatisfacción (política y administración de la organización,
estilo de supervisión, relaciones con superiores, condiciones de trabajo, salario,
relaciones con compañeros, vida personal, relaciones con los subordinados, estatus y
seguridad). Factores motivacionales: relacionados con el contenido del trabajo que
produce o incrementa la satisfacción (realización, reconocimiento, trabajo en sí
mismo, responsabilidad, progreso y crecimiento personal).

Reflexión: Los factores motivadores se relacionan con la satisfacción laboral cuando
están presentes pero no con la insatisfacción cuando están ausentes. Los
higienizantes se vinculan a la insatisfacción cuando no están presentes pero no se
asocia a la satisfacción cuando lo están (Stoner, Freeman y Gilbert, 1996).

Crítica: enfocada hacia el método utilizado para su justificación y la dependencia
sobre la técnica del suceso crítico. Sin embargo, los resultados con otros métodos
han puesto de relieve que los factores motivacionales se pueden asociar a la
insatisfacción y los higienizantes a la satisfacción (Locke, Fitzpatrick y White,
1983).

Modelo de
Necesidades

Saciadas

 Alderfer
(1969)

Pensamiento: reduce a tres niveles la pirámide de las necesidades de Maslow: nivel
existencial (necesidad de bienestar físico), nivel de relación (necesidad de relaciones
interpersonales) y nivel de crecimiento (necesidad de un continuo desarrollo y
crecimiento personal). Introduce un componente de “frustración/regresión”, éste
reconoce que un trabajador insatisfecho en una necesidad de mayor nivel podría
retroceder tratando de satisfacer una necesidad ya satisfecha en el nivel jerárquico
inferior (Stoner et al., 1996 y Certo, 2001).

Reflexión: la importancia de esta teoría se centra en la utilidad en la organización
para identificar el tipo de necesidad que predomina en el sujeto y la posibilidad que
le permitiría a la dirección de recursos humanos para ubicarlo en el contexto más
adecuado para su satisfacción.

Cuadro 2
Fuente: Elaboración propia (continúa)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

48

MODELOS TEÓRICOS DE SATISFACCION LABORAL
TEORIAS DE
CONTENIDO

Basadas en la aceptación de que la satisfacción de necesidades y el logro de
valores conducirían a la satisfacción laboral (Locke, 1976).

Teoría de la
Contingencia

Morse y Lorsch
(1977)

Pensamiento: los trabajadores de una organización desarrollan ciertas necesidades
causadas por el sentido de competencia. La satisfacción absoluta es alcanzada al
entender la competencia como un concepto de eficacia en el trabajo.

Teoría del
Grupo de

Referencia
Social

Korman (1978)

Pensamiento: el contenido del trabajo y su contexto inciden en la in/satisfacción
laboral, concediendo a las dimensiones de logro, responsabilidad o reconocimiento
(condiciones del trabajo, política de la organización o seguridad) la misma
importancia sobre la satisfacción.

Reflexión: aparece como crítica a las deficiencias metodológicas de la Teoría Dual
de Herzberg

Crítica: la discusión de esta teoría se centra en el mecanismo por el cual el
trabajador elige al grupo que le será útil para compararse en relación con su
actividad laboral.

Cuadro 2
Fuente: Elaboración propia

MODELOS TEORICOS DE LA SATISFACCION LABORAL

TEORIAS DE
PROCESO

Analiza la interacción de variables relacionadas con las expectativas,
los valores y las necesidades.

Teoría de la Equidad

Adams (1963)

Pensamiento: el desencadenante principal de la motivación es la equidad
percibida entre dos ratios. El término equidad entendido como la proporción
entre la aportación del individuo a la cadena de producción y las
recompensas o resultados laborales. Los empleados comparan los ratios
resultado/aportación y resultado/aportación de un referente quedando sujeto a
un proceso permanente de variación temporal en función de las
circunstancias internas y externas del trabajador. El referente se configura en
tres categorías: Otro (sujetos con empleos semejantes), Sistema (políticas,
salarios y administración del sistema), Yo (razones entre los elementos del
ratio personal resultados/aportación que reflejan las experiencias y contactos
personales anteriores).
Reflexión: los ratios desiguales crean insatisfacción laboral y motivan al
trabajador a mejorar la equidad, los ratios iguales dan lugar a satisfacción en
el trabajo, produciendo la suficiente motivación para mantener su ratio actual
o para aumentar sus aportaciones e incrementar sus resultados (Díez y
Redondo, 1996).
Crítica: se encuentran relacionadas al factor temporal. Los elementos
cambian con el tiempo, por tanto se convierte en una variable impredecible.

Cuadro 3
Fuente: Elaboración propia (continúa)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

49

MODELOS TEORICOS DE LA SATISFACCION LABORAL

TEORIAS DE
PROCESO

Analiza la interacción de variables relacionadas con las expectativas, los
valores y las necesidades.

Teoría de las

Expectativas

Vroom (1964)

Pensamiento: los individuos funcionan por la satisfacción de necesidades y por
elecciones. Establece tres variables para analizar el proceso de decisión, la
expectativa A o del esfuerzo-desempeño, la expectativa B o del desempeño-
resultado y la valencia o valor de la recompensa esperada (remuneración,
seguridad, compañía, confianza, prestaciones, oportunidad de aplicar sus talentos,
habilidades, relaciones de afinidad o, por el contrario, fatiga, tedio, frustración,
ansiedad, rigidez en la supervisión o amenazas de despido).
Reflexión: predice el siguiente condicionante: un trabajador realizará un
esfuerzo elevado si percibe relación entre esfuerzo y resultado, resultado y
recompensa y recompensa y satisfacción personal (Díez y Redondo, 1996).
Crítica: la expectativa, la instrumentalidad y la valencia reciben valores de
probabilidad; este aspecto es el más enjuiciado, puesto que la complejidad de
cálculo de sus valores y la variabilidad de los mismos en el tiempo y entre
individuos hace que sea casi imposible su contrastación con otras
investigaciones.

Modelo en
función de la
Recompensa

Percibida

Lawler (1967 y
1973)

Pensamiento: los sujetos desarrollan idéntico proceso psicológico cuando
perciben su nivel de satisfacción en las distintas facetas de su trabajo.
Reflexión: denomina “a” aquello que el individuo entiende como justo y
equitativo o como recompensa de su trabajo y “b” aquello que el sujeto entiende
que percibe realmente por parte de la organización en términos de salario,
responsabilidad, ascensos, etc. Cuando realiza la comparación entre “a” y “b”
puede llegar a tres respuestas: “a”=”b” existe equidad y el trabajador percibe
satisfacción; “a” >”b” percibe que recibe menos de lo que debiera. Situación
injusta y siente insatisfacción y “a” < “b” percibe que recibe más de lo que él
piensa que sería justo, aunque se muestra una situación injusta no produce
insatisfacción. El individuo rápidamente cambia su punto de referencia
comparativo restableciendo su nivel de equidad.

Teoría de la
Discrepancia

Locke (1976)

Pensamiento: los valores que el trabajador percibe como necesarios e
importantes y la forma de conseguirlos mediante la actividad laboral están
presentes en la satisfacción.
Reflexión: discierne entre dos ideas claves, “a” (lo que desea y aspira a
conseguir con su trabajo) y “b” (lo que el individuo entiende que recibe
efectivamente), la comparación subjetiva de ambas influyen en la satisfacción
laboral. Sí “a” > “b” percibe insatisfacción, si “a” < “b” consigue lo que aspira o
más, experimenta satisfacción. Los objetivos del empleado dirigen su conducta e
influyen positiva o negativamente en su desempeño, los objetivos de la
organización conducirían la actividad hacia la consecución de resultados en línea
con las metas individuales.

Teoría del Ajuste
en el Trabajo

Dawis y Lofquist
(1984)

Pensamiento: marco conceptual completo acerca de la satisfacción de las
necesidades y valores. El individuo y el entorno laboral están en interacción y
para que se produzca un ajuste entre las personas y su ambiente.
Reflexión: necesario desarrollar dos tipos de correspondencias: 1. grado de
competencias y capacidades para cubrir las necesidades requeridas en el puesto
de trabajo, 2. grado en que el contexto laboral satisface las necesidades y valores
de las personas. La satisfacción no depende de conseguir realizar las necesidades
del puesto sino de la capacidad del contexto laboral para cubrir las necesidades y
valores de los trabajadores.

Cuadro 3
Fuente: Elaboración propia

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

50

MODELOS TEORICOS DE LA SATISFACCION LABORAL
TEORIAS
SITUACIONALES

Las características del sujeto, las características de la tarea y las
características de la organización interaccionan entre sí e influyen
sobre la satisfacción laboral

Teoría de las
Características del

puesto

Hackman y
Oldham(1975)

Pensamiento: el trabajador se sentirá más motivado y más satisfecho con su
trabajo si el puesto tiene una serie de características esenciales para que
experimenten estados psicológicos críticos relacionados con consecuencias
laborales positivas, entre las que se encuentran, una alta motivación laboral.

Reflexión: definen cinco características esenciales del puesto de trabajo.
Variedad de habilidades; Identidad de la tarea; Significación de la tarea;
Autonomía y Retroalimentación. Éstas conducen a la activación de tres estados
psicológicos: experiencia de importancia (grado en que el individuo siente que
su trabajo es importante, valioso y digno de ser realizado); experiencia de
responsabilidad (grado en que se siente responsable de los resultados del
trabajo realizado) y conocimiento de los resultados (grado en que es consciente
de su eficacia en las funciones de forma regular).

Las tres primeras características se corresponden con la experiencia de
importancia, la autonomía se relaciona con la experiencia de responsabilidad y
la retroalimentación con el conocimiento de resultados. Cuando los tres estados
psicológicos caracterizan a un puesto de trabajo mayor será la motivación, el
rendimiento y la satisfacción del empleado y en consecuencia, disminuirá el
absentismo y la probabilidad de abandono del puesto (Fried y Ferris, 1987).

Crítica: Glisson y Durick (1988) justifican el carácter predictivo de las
características de trabajo como determinantes de la satisfacción laboral
aportando mayor énfasis a los tradicionales modelos situacionales. Analizan
simultáneamente la habilidad de múltiples variables de tres categorías
(trabajador, puesto de trabajo y características de la organización) obteniendo
que las tareas laborales actúan como predictores de la satisfacción laboral.

Teoría de los
Sucesos

situacionales

Quarstein, McAfee
y Glassman (1992)

Pensamiento: inclusión de dos componentes principales. Por un lado, las
características situacionales (salario, oportunidad de promoción, condiciones
de trabajo, políticas de la organización y supervisión) y por otro, los sucesos
situacionales, los cuales podrán ser positivos (por ejemplo, dar un descanso
extra por actividades extraordinarias) o negativos (por ejemplo, correos
electrónicos confusos, elementos o maquinaria que se rompe con frecuencia).

Reflexión: la satisfacción global está en función de ambos componentes, por lo
que una combinación de características y sucesos situacionales puede ser un
predictor más fuerte de la satisfacción laboral global que cualquier otro factor
por sí mismo.

Cuadro 4
Fuente: Elaboración propia

Naturaleza de la satisfacción laboral

Los principales temas de investigación en la literatura psicológica acerca de la

naturaleza de la satisfacción laboral serán abordados, a continuación, con el

objetivo de posicionar este concepto para el posterior análisis de la satisfacción

desde la perspectiva económica. Consideramos que debido al gran interés que ha

suscitado en esta disciplina la preocupación por los problemas en el trabajo, su

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

51

amplio y asentado bagaje académico no sólo ha de ser tenido en cuenta sino que

debería cimentar los estudios de otras disciplinas de las Ciencias Sociales.

Seguiremos la clasificación propuesta por Gamero (2005) acerca de los aspectos

que han dominado en las investigaciones psicológicas con respecto a la naturaleza

del concepto satisfacción.

 En primer lugar, abordaremos el pensamiento sobre su dimensionalidad,

global o multidimensional. En numerosas investigaciones, se ha

considerado que el nivel de satisfacción se encuentra en función de una

serie de satisfacciones e insatisfacciones específicas que experimenta el

trabajador con respecto a distintas dimensiones o facetas del trabajo

(sueldo, jefes, tareas desempeñadas, compañeros, etc). Los sujetos pueden

sopesar las satisfacciones e insatisfacciones y llegar a una satisfacción

compuesta del trabajo en general. Este “concepto de la satisfacción laboral

(general y por facetas) implica claramente un modelo compensatorio, de

forma que un nivel elevado de satisfacción en una determinada faceta del

trabajo puede compensar deficiencias existentes en otras áreas” (Gamero,

2005, p. 23).

La idea de globalidad o multidimensionalidad se convierte en relevante

desde el momento que se necesitan diseñar instrumentos de medida, por lo

que se considera muy importante enfocar debidamente las variables. En

este sentido, la división más simple sería la medida bidimensional

mediante variables intrínsecas (factores relacionados con la tarea en sí

misma) y extrínsecas (fuentes externas al empleado y ligados al entorno

laboral) de la satisfacción (Rose, 2001).

 Otro aspecto observado por la Psicología ha sido considerar la satisfacción

como una actitud compuesta tanto por razonamientos como por

sentimientos con respecto al trabajo, sin embargo se ha otorgado diferente

peso a cada una de ellas. Encontramos quienes consideran que la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

52

satisfacción es fundamentalmente afectiva, concediéndole primacía a los

aspectos relacionales y disposicionales (Kalleberg, 1977; Price y Muller,

1986) y, por el contrario, otros realizan interpretaciones más cognitivas

centradas en las circunstancias materiales de la experiencia laboral

(Katzell, 1964; Brief y Roberson, 1989; Batista-Foguet, Saris y Tort-

Martorell, 1990; Kahneman, 2000 y Rose, 2000).

Sin duda, el individuo ha de emitir juicios de satisfacción para poder

comunicarse con la organización; por tanto el debate sobre la naturaleza

afectiva/cognitiva ha de ser tenido en cuenta, sobre todo, frente al análisis

de la satisfacción desde la visión de la Economía. Tradicionalmente se han

rechazado los elementos emocionales en las formulaciones teóricas, sin

embargo encontramos investigadores que apuntan hacia el distanciamiento

de la racionalidad en las evaluaciones individuales, siendo las emociones

al menos tan importantes como el razonamiento y la reflexión (Zwick,

Erev y Budescu, 1999).

 La explicación de la satisfacción laboral tomada como un estado o rasgo,

también ha sido un tema de estudio importante. Algunos autores dan

mayor relevancia al rasgo del individuo, a la personalidad como elemento

asociado a la satisfacción, e incluso otros buscan el origen genético de las

disposiciones del sujeto hacia determinados puestos de trabajo (Arvey,

Bouchard, Segal y Abraham, 1989). Indudablemente, las variables de

personalidad tienen efectos sobre la satisfacción pero no exclusivamente,

puesto que no podemos ignorar la relación empírica demostrada de la

satisfacción con los aspectos situacionales y las características de trabajo

(Quarstein, McAfee, Glassman, 1992, Hackman y Oldham, 1975).

 El planteamiento general de que la satisfacción laboral es un concepto

relativo, es uno de los más extendidos, debido a que expresa juicios

evaluadores que son dependientes de alguna referencia. La introducción de

referentes de comparación surge como explicación de la débil correlación

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

53

entre las condiciones objetivas del empleo y los juicios de satisfacción

declarados, de esta manera se confrontan dos elementos, por un lado la

percepción del individuo sobre sus experiencias laborales actuales y por

otro, con algún estándar personal de comparación, de manera que a medida

que la percepción se acerca al estándar aumentaría la satisfacción.

En esta línea, encontramos las mencionadas teorías de la equidad de

Adams, de las expectativas de Vroom o la teoría de la discrepancia de

Locke.

 Tradicionalmente, el salario se ha tomado como una variable que explica y

predice el comportamiento de los trabajadores en el entorno laboral según

los teóricos de la economía. En este sentido, el dinero sólo proporcionaría

utilidad de forma indirecta, en la medida que posibilita la compra de

bienes y servicios que si aportaría una utilidad directa. Sin embargo, otras

disciplinas como la Psicología se han preocupado por conocer el bienestar

subjetivo (satisfacción) acumulando evidencias al respecto. Para ello, han

analizado la correlación entre la renta anual y el bienestar subjetivo,

observando que es positiva pero muy pequeña (Haring, Stock y Okum,

1984, Diener, Sandvik, Seidlitz, y Diener, 1993); esta paradoja descubre

que el salario y la satisfacción no están tan cercanas como se podría intuir.

Así mismo, otras corrientes han destacado la satisfacción con el pago de

las compensaciones, es decir, el sujeto tiende a confrontar lo que piensa

que se merece, lo recibido por otros trabajadores dentro de la organización

y lo que ganan otros trabajadores en otras organizaciones.

Con independencia de las comparaciones, los individuos se diferencian en

la forma en que perciben, valoran y tratan el dinero (Mitchell, 1999),

generalmente se atribuyen a elementos del contexto o del ambiente

(normas sociales, uso del dinero), por tanto el sujeto tiene tendencia a

valorar el dinero en función de los incentivos específicos asociados al

entorno laboral, así pues, aquellos con una orientación intrínseca a valorar

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

54

los incentivos, apreciarán las oportunidades de realización y creatividad

mientras aquellos con orientación extrínseca valorarán más el salario y

percibirán el trabajo como un medio para obtener dicha remuneración

(Gamero, 2005).

 Aunque las aportaciones de la psicología son escasas, sin embargo algunos

autores se han ocupado de analizar la influencia del mercado laboral sobre

la satisfacción. La percepción de oportunidades disponibles para

conseguir empleo, así como las vivencias del individuo fuera del entorno

laboral cercano juegan un papel importante en los juicios de satisfacción

que expresan los trabajadores (Schneider, Gunnarson y Wheeler, 1992). En

este sentido, el poseer un trabajo produce un sentimiento de felicidad por

el sólo hecho de conservarlo (en la actual crisis encontramos

cotidianamente esta situación) y el ofrecimiento de recursos desde la

organización a través de servicios sociales a los miembros de la

organización (guardería, comedores, becas, precios más baratos, etc)

produce sensación de protección aunque el fin fundamental de la

organización podría ser el control del contexto no laboral.

 A pesar de la cantidad de variables que entran en juego con respecto a la

satisfacción laboral, algunos estudios muestran su estabilidad

independientemente del ciclo económico en el que nos encontremos. Para

explicar este fenómeno la literatura ofrece algunas teorías estrechamente

ligadas a la Economía que pudieran dar luz a este tema:

o La Teoría de la Disonancia Cognitiva de Festinger (1957)

argumenta que los trabajadores insatisfechos que permanecen en

sus empleos muestran una gran inconsistencia entre satisfacción y

permanencia, por tanto para darle una solución optan por no

declarar dicha insatisfacción.

o Por otro lado, la personalidad de cada individuo podría ser más

relevante con respecto a la satisfacción que el propio empleo, la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

55

disposición positiva o negativa hacia el trabajo se mostraría como

una variable explicativa de la mencionada estabilidad.

o Finalmente, la selección muestral de los sujetos a escoger contextos

en los que se sienten satisfechos (Schneider, 1987).

 En la literatura de la Psicología podemos encontrar habitualmente el uso

de otros términos como sinónimos de la satisfacción laboral, a saber

calidad de vida laboral, calidad del trabajo, motivación, moral laboral,

compromiso organizativo, comportamiento organizacional o clima

laboral, quizás debido a las diferentes corrientes doctrinales de las que

cada autor parte, así como a los vínculos que une a estos términos. No

obstante, consideramos de interés para delimitar el concepto satisfacción

laboral indicar el significado que frecuentemente es más aceptado por los

investigadores.

o Calidad de vida laboral: es un proceso dinámico y continuo que

alberga los aspectos objetivos relacionados con el puesto de trabajo

y en el entorno que se desarrolla (seguridad, higiene, salario, etc) y

los subjetivos relacionados con el trabajador y su experiencia

psicológica (cómo se vive el trabajo), con el objetivo de conseguir

un reconocimiento, lo menos sesgado posible, de la situación real

de trabajo que podría derivarse de la consideración de estos

aspectos por separado (Poza y Prior, 1988). Por tanto, la

satisfacción laboral es un indicador de la calidad de vida en el

trabajo y no un sustituto de este concepto.

o Calidad del trabajo: concepto multidimensional que engloba el

contrato de trabajo económico y el psicológico, el primero centrado

en el sistema de recompensas y el segundo en las condiciones de

trabajo. Debido a la múltiple dimensionalidad del constructo, se

compone tanto de medidas objetivas como subjetivas del sujeto,

por consiguiente, la satisfacción laboral se considera un elemento

integrante de la calidad del trabajo (Comisión Europea, 2002).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

56

o Motivación: considerada como una predisposición a actuar de una

determinada manera para llevar a cabo un objetivo establecido. Es

una cualidad que impulsa a emprender una acción, es un estado

interno que activa o induce algo, es lo que da energía, dirige,

encauza y sostiene las acciones y comportamientos de los

empleados (Steers y Porter, 1983). Por tanto, un alto grado de

satisfacción puede convertirse en un importante motivador para los

trabajadores.

o Moral laboral: es un concepto más amplio que el de satisfacción,

con un sentido principalmente social o grupal, no asociado a

estados individuales sino a la consecución de un logro compartido

por varias personas de una unidad. Definida como sentimiento de

cohesión y satisfacción que experimenta el grupo en la realización

y consecución de sus objetivos, mediante unas pautas de conductas

que normalmente el propio grupo ha configurado (Alfaro, Leal y

Rodríguez, 2001).

o Compromiso organizativo: definido como la fuerza relativa con la

que un individuo se identifica con su entorno organizacional; es la

creencia y aceptación de los objetivos y valores de la organización

y el deseo de pertenecer y mantenerse como miembro de ella

(Mowday, Porter y Steers, 1982). Para algunos autores, el

compromiso es anterior a la satisfacción (Bateman y Strasser,

1984), originado por una actitud del sujeto más estable y genérica

frente a la satisfacción que provoca una actitud del individuo más

frágil y alterable (Mowday et al., 1982), mientras que para otros la

satisfacción laboral es el antecedente del compromiso organizativo

(Porter, Steers, Mowday y Boulian, 1974). En cualquier caso, no

habría que entenderlas como situaciones opuestas sino como

conceptos complementarios (Cohen, 1993).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

57

o Comportamiento organizacional: definido como el análisis del

impacto sobre los individuos, los grupos y las estructuras de las

actitudes de los trabajadores en el seno de las organizaciones con el

objeto de aplicar los conocimientos adquiridos en la mejora de la

eficiencia organizacional (Robbins, 1998).

o Clima laboral: hace referencia al entorno, al ambiente de la

organización, definido por Álvarez y Villalobos (1999), como el

conjunto de percepciones globales que el individuo tiene de la

propia organización o el juicio descriptivo sobre la organización

que han sido elaboradas a partir de los atributos objetivos presentes

y los subjetivos percibidos.

Las investigaciones desde el campo de la Psicología albergan una gran variedad

de aspectos relacionados con la satisfacción como la personalidad, valores,

influencias externas e internas; habitualmente, variables inusuales en los análisis

económicos.

A modo de síntesis, referimos los determinantes de la satisfacción laboral según la

perspectiva psicológica de la siguiente manera:

Figura 1: Determinantes de la satisfacción laboral
Fuente: Elaboración propia

SATISFACCIÓN
LABORAL

CONTEXTO
LABORAL

Condiciones físicas,
salario, jornada,

promoción,
estabilidad CONCIENCIA

LABORAL
Comportamiento

organizacional, clima
laboral, motivación

FACTORES
EXTRÍNSECOS

Familia, educación,
cultura, grupos

externos de iguales RASGOS DE
PERSONALIDAD
Dimensión positiva
Dimensión negativa

NECESIDADES
LABORALES

Expectativas,
recompensas, equidad

VALORES
LABORALES

Compromiso,
moral laboral,

calidad de clima
laboral

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

58

2.2.2. La satisfacción laboral desde el punto de vista de la Economía

La integración en los análisis económicos del concepto satisfacción laboral

importado desde otras ramas de las Ciencias Sociales, ha requerido reflexionar

acerca del rol del trabajador no sólo como consumidor sino también como

individuo que busca el bienestar general en el trabajo.

A pesar del reciente interés de los economistas por el análisis de la satisfacción,

encontramos numerosos artículos desde mediados de los años 90 hasta nuestros

días que pretenden divulgar la incidencia de la satisfacción sobre el mercado de

trabajo. Esta joven literatura es principalmente empírica y, en su mayor parte,

enfocada al estudio de los determinantes de la satisfacción, apartándose de los

juicios declarados de los trabajadores acerca de su percepción sobre la situación

en el trabajo al ser considerada una variable subjetiva.

A medida que han ido mejorando las condiciones de trabajo y se ha aceptado que

para algunos individuos el trabajo puede ser un enriquecimiento de sus vidas y

para otros, un empeoramiento de su calidad de vida, se han introducido otros

elementos en los discursos de los trabajadores diferentes al salario, como son el

tiempo de trabajo, las relaciones personales, el atractivo de la tarea y las

perspectivas de futuro, entre otras.

Se ha producido un cambio sustancial, dónde la preocupación por comprender la

utilidad que proporciona el empleo por sus propias características en la calidad de

vida laboral y profesional ha dado lugar a hablar de calidad de las experiencias

laborales y de los trabajos, situando en su núcleo de estudio a la satisfacción

laboral.

Las investigaciones más significativas desde el campo de la Economía podemos

dividirlas fundamentalmente en tres apartados:

1. Teorías basadas en la comparación entre bienestar-mercado de trabajo:

relacionan el nivel de bienestar del sujeto con su participación en el

mercado de trabajo. Autores como Winkelmann y Winkelmann (1998),

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

59

Woittiez y Theeuwes (1998) justifican la mayor insatisfacción de los

desempleados con respecto aquellos individuos activos, debido

principalmente a la involuntariedad de su situación.

2. Teorías sostenidas en la Psicología y en la Sociología: destacan la Teoría

de la Disonancia Cognitiva de Festinger (1957) explicada en el epígrafe

anterior y la Teoría de la Privación Relativa de Clark y Oswald (1996).

3. Teorías sujetas a la influencia de las características personales y del

empleo: relacionadas directamente con las Teorías situacionales que

explican la satisfacción. Las principales aportaciones han sido de

Kahneman, Wakker y Sarin (1997) con su Teoría de la Utilidad

Experimentada y de Lêvy-Garboua y Montmarquette (1997, 2001) con la

definición del Modelo Económico de Elección Posterior y de la Teoría de

la Preferencia Experimentada.

A partir de los trabajos seminales de Hamermesh (1977), Freeman (1978) y Borjas

(1979), se ha considerado el nivel de satisfacción en el trabajo como una variable

económica que sirviera para identificar cuáles eran sus determinantes. Hamermesh

(1977) la definió como la diferencia entre la suma de los componentes monetarios

y no monetarios del empleo ocupado y la suma de esos mismos componentes de

un empleo de referencia, sin embargo en sus análisis se centraría en los aspectos

salariales, probablemente por restricciones en las medidas.

Más adelante, Freeman (1978) señaló que las variables subjetivas como la

satisfacción laboral contienen información útil para predecir y comprender el

comportamiento individual, no obstante tienden a ser complejas debido a su

dependencia de los estados psicológicos.

Clark y Oswald (1996) consideran que la satisfacción con el trabajo es una de las

facetas fundamentales de la función de utilidad de individuo, ya que conforma uno

de los factores más importantes de su nivel de bienestar, por lo que explicaron que

la satisfacción laboral configura un tipo de subfunción de utilidad u según la

siguiente expresión:

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

60

u= u (y, h, i, j)

donde u es la utilidad derivada del trabajo, y es la renta, h representa las horas de

trabajo e i y j son vectores de variables que recogen características del individuo y

del empleo, respectivamente.

Si observamos el modelo comprendemos que sirve para medir la utilidad en un

momento determinado, por tanto hablamos de un modelo estático. Sin embargo,

nos encontramos en un contexto dinámico que necesita de referencias y

comparaciones, por lo que la función de utilidad se transformaría en:

u= u (y, y*, h, i, j)

donde y* representa el nivel de referencia o de comparación para la renta laboral.

Esta ampliación responde a la Teoría de la Privación Relativa en la que los

sujetos valoran su nivel de bienestar tomando como referencia el de otros

individuos.

Los autores Clark y Oswald (1996), Clark (1997), Ward y Sloane (2000),

siguiendo la teoría de Hamermesh (1977), ponen el acento en la necesidad de

comparar, en principio el salario, para comprender el papel que juega la

satisfacción laboral y la hipótesis de la utilidad relativa.

La utilidad podríamos entenderla como el concepto económico más cercano a la

noción psicológica de bienestar subjetivo, tanto en cuanto consideremos como

“bien” a todo aquello susceptible de proporcionar de forma directa utilidad (o no

utilidad) mediante su consumo, en consecuencia si reconocemos la cualidad de

bien de la actividad laboral es posible hablar de utilidad del trabajo.

Con respecto a la relación de la satisfacción laboral con las características de los

individuos y el empleo, encontramos posiciones como la Teoría de la Utilidad

Experimentada de Kahneman et al. (1997). Ésta argumenta que la utilidad de

decisión o elección observable, la cual es potencialmente medible en el marco

económico, funciona de manera distinta a la utilidad experimentada. La diferencia

radica en analizar la experiencia de los sujetos y los resultados que éstos perciben

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

61

a lo largo del tiempo a través del comportamiento revelado, para así, con la

información proporcionada, deducir la utilidad de los resultados. Para este autor,

la teoría económica debía desechar la idea de la utilidad basada en la elección

observable (o de decisión) en favor de la utilidad sin elección (o experimentada)

en la que se reflejen las experiencias reales de dolor y placer del individuo que no

procedan de las elecciones.

El Modelo de Elección Posterior desarrollado por Lêvy-Garboua y

Montmarquette (1997), se apoya en que los juicios de satisfacción acerca del

empleo deben estar condicionados a que el trabajador haya experimentado el

trabajo durante un tiempo. Por tanto, la decisión ex ante del trabajo o utilidad de

decisión que describe cómo los trabajadores eligen aceptar un trabajo en

particular, no es útil para analizar los juicios de satisfacción porque tal utilidad

queda definida antes de que tenga la experiencia. En cambio, la experiencia

laboral del sujeto si queda vinculada al cuestionamiento ex post de su satisfacción

laboral.

En 2001 los mismos autores presentan la Teoría de Preferencia Experimentada

que supone una adaptación del Modelo de Elección Posterior al marco teórico de

la utilidad experimentada de Kahneman. Los juicios de valor o satisfacción

emitidos tras un período trabajado tienen un valor de referencia o comparación

para el empleo actual, de forma que la satisfacción se experimenta cuando el

puesto presente tiene más valor que la secuencia de trabajos que se han podido

realizar en el pasado, suponiendo una expresión de la preferencia experimentada o

a posteriori sobre las alternativas disponibles, condicionadas por el conocimiento

adquirido en el pasado.

En realidad, los juicios subjetivos de satisfacción podrían jugar un papel

instrumental útil para el estudio económico de los comportamientos laborales

observables: las competencias y el buen desempeño (Gamero, 2005), donde las

recompensas recibidas y la utilidad subyacente que les proporciona a los

trabajadores fueran determinantes de los niveles de satisfacción.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

62

Para finalizar, apoyándonos en la literatura repasada podríamos definir la

satisfacción laboral, desde una perspectiva que integre ambas disciplinas, como

una respuesta actitudinal y emocional global producida en un contexto dinámico

y comparable, que refleja las percepciones ante aspectos intrínsecos y extrínsecos

de la actividad laboral del empleado, con respecto al bienestar y a la utilidad que

le reporta su desarrollo profesional en el entorno laboral y su influencia en el

ámbito personal.

Con esta definición creemos albergar las respuestas del trabajador ante las

oportunidades de aprendizaje, variedad de tareas, expresión y ejecución de

habilidades en el puesto de trabajo y la autonomía, así como la influencia sobre

los recursos económicos, la estabilidad en el empleo, las oportunidades de

promoción o las condiciones laborales, todo ello relacionado con el significado

social del empleo y las relaciones sociales establecidas con compañeros,

superiores y clientes.

2.3. Relevancia de la satisfacción laboral y sus consecuencias

 La importancia que la satisfacción en el trabajo tiene sobre el individuo

transciende más allá del plano laboral debido a su carácter multidimensional, por

ello provoca respuestas a escala organizacional, además de respuestas a escala

individual y social.

2.3.1. Incidencia sobre el individuo, la organización y la sociedad

Las consecuencias de la satisfacción o insatisfacción señaladas por la literatura a

nivel individual se relacionan con la salud, los comportamientos y el equilibrio

entre ambas esferas, la laboral y la personal, distinguiendo su incidencia en la:

 Salud física: la insatisfacción laboral se ha relacionado con problemas de

salud altamente prevalentes como las enfermedades cardiovasculares

(Kivimäki et al., 2002; Belkic, Landsbergis, Schnall y Baker, 2004) y

síntomas físicos o psicosomáticos como dolores de cabeza, trastornos

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

63

estomacales y músculo-esqueléticos (Kopec y Sayrel, 2004; Côté et al.,

2008).

 Salud mental: la repercusión sobre la salud mental o psicológica de la

insatisfacción laboral ha sido contrastada en un gran número de

investigaciones. Su relación con respuestas de tipo emocional como

ansiedad, depresión, apatía o alienación han desembocado en el popular y

conocido estrés (Bonde, J.P., 2008).

 Longevidad: según estudios acerca de la felicidad y el bienestar personal la

satisfacción laboral mantiene correlación con el aumento de años de vida.

La felicidad actúa como predictor de longevidad entre la población sana

mientras que no actúa como tal sobre las poblaciones enfermas

(Veenhoven, 2007), en este sentido, se ha sugerido que la insatisfacción

laboral es un predictor de la disminución de la esperanza de vida de los

trabajadores (Palmore, 1969; Spector, Dwyer y Jexl, 1988).

 Actitudes de escape o retirada: los sujetos ante la presencia de una

situación de insatisfacción en el trabajo suelen buscar una salida para

“escapar” de ella. Cambiar la estructura de valores propios dejando de

valorar aquello que me satisface en el trabajo y me hace sentir cómodo es

una fórmula habitual de escape. Esta actitud de retirada puede expresarse

con comportamientos que repercuten en exceso sobre la actividad laboral

como la impuntualidad, el absentismo o el abandono (Gamero, 2005) hasta

incluso llegar a dejar el empleo sin asegurar otro (Seashhore, 1973).

 Satisfacción no laboral: la existencia de insatisfacción laboral tiende a

transferir las consecuencias a su esfera no laboral. En la literatura se han

debatido principalmente cuatro teorías, la primera o compensatoria nos

habla de la existencia de una relación inversa entre trabajo y familia: el

individuo se esfuerza en obtener la satisfacción en su esfera no laboral. La

segunda teoría o del desbordamiento (spillover) puntualiza que a pesar de

los límites físicos y temporales entre el trabajo y familia, las emociones y

conductas en una esfera se transfieren a la otra (Staines, 1980). La tercera,

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

64

denominada de segmentación, señala que los trabajadores son capaces de

separar ambos ámbitos, donde la vida laboral y familiar son dominios

independientes, sin influir uno sobre el otro (Edwards y Rothbard, 2000) y

por último, la de identidad o integrativa, postula que los roles familiares y

laborales están estrechamente relacionados y casi son indistinguibles,

como sucede en los negocios familiares (Frone, 2003).

Los efectos de la satisfacción a escala organizacional repercuten directamente en

la actividad productiva y, especialmente, en sus resultados. Se localizan conductas

como:

 Abandono: el alcance de la insatisfacción en el trabajo puede llegar al

abandono del mismo provocando perjuicios económicos elevados, se

incluyen: el despido, los derivados de las pérdidas de producción en el

cambio de trabajador y de la formación del personal de nueva

incorporación. Se ha justificado a lo largo del análisis de la literatura que

existen correlaciones significativas entre satisfacción laboral e intención

de abandono (Ng y Sorensen, 2008).

 Absentismo: constituye uno de los problemas económicos más importantes

en las organizaciones debido a su cotidianidad, produciendo un incremento

de costes y una disminución de la eficiencia y eficacia. En España, el

absentismo en la empresa tuvo un coste directo global a finales de 2013 de

25.500 millones de euros, equivalente a un 2,5% del Producto Interior

Bruto (PIB). En términos de costes de oportunidad de la no productividad

por absentismo, englobando el total de costes directos e indirectos, las

cifras equivalen a 55.000 millones de euros y un 5,4% del PIB. En total se

contabilizaron un total de 140 millones de días perdidos en concepto de

bajas por Incapacidad Temporal, lo que equivaldría a que 650.000

trabajadores no acudieran a su puesto de trabajo ningún día en todo el año

2013 (Ministerio de Empleo y Seguridad Social, 2013). Recientes estudios

relacionan la satisfacción laboral y el absentismo; en ellos se advierte que

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

65

la mejora de los factores intrínsecos de la satisfacción (oportunidades de

aprender, variedad de las tareas, habilidades que requiere el puesto y

autonomía en las tareas) reduce el absentismo (Diestel, Wegge y Schmidt,

2014).

 Protestas y quejas: el alcance de la insatisfacción laboral puede llegar a

provocar actividades de protesta y queja por parte del trabajador. Aunque

su análisis no ha sido muy prolífero, en la literatura aparecen estudios que

las relacionan, por ejemplo las observaciones que realizó Chung (1977)

sobre la posibilidad de que la huelga podría ser un síntoma de

insatisfacción, o las consideraciones de Griffin y Ebert (2005) quiénes

consideran importante la satisfacción en el entorno laboral porque favorece

la disminución de las protestas frente a la falta de satisfacción y estado de

ánimo bajo.

 Productividad: la pregunta habitual es si los trabajadores satisfechos son

más productivos que los insatisfechos (Robbins, 1998). La productividad

entendida como la medida del buen funcionamiento del sistema de

operaciones o procedimientos de la organización, actúa como un indicador

de la eficiencia y competitividad de la organización o de parte de ella

(Stoner, 1994). Estos análisis no encontraron una relación consistente, sin

embargo, en la década de 1990, aunque los estudios distan mucho de ser

claros, sí se pueden obtener algunos datos de la evidencia existente. El

análisis minucioso de las investigaciones indicaban que, en el supuesto de

que exista una relación positiva entre la satisfacción y la productividad, la

correlación suele ser baja; sin embargo, la inclusión de variables

moderadoras como la antigüedad, edad o género la incrementa. Otro punto

de interés entre satisfacción-productividad es la dirección de la causalidad;

la mayor parte de los estudios partían de diseños que no podían demostrar

la causa y el efecto, aquellos que han controlado esta posibilidad indican

que la conclusión más valida es que la productividad conduce a la

satisfacción y no a la inversa (Caldwell y O´Reilly, 1990).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

66

 Conductas positivas en la organización: el empleado realiza actividades

voluntariamente para ayudar a los compañeros y a la propia organización,

aunque no se encuentre dentro de las obligaciones asignadas (Gamero,

2005). Se reconoce esta situación en análisis empíricos que correlacionan

estas conductas y la satisfacción (McNeely y Meglino, 1994).

 Trabajo contraproductivo: puede ocurrir justo lo contrario a las conductas

de apoyo en el trabajo a compañeros y las orientadas a la organización, son

las conductas contraproductivas, consistentes en comportamientos que

dañan a la organización como, por ejemplo, trabajo mal terminado

voluntariamente, agresiones contra los recursos materiales, sabotajes,

pequeños hurtos, extensión de rumores mal intencionados (Ones y

Viswesvaran, 2001)

La intervención de la satisfacción laboral en las escalas individual y

organizacional también tiene una gran influencia social. Para la sociedad en

general, las consecuencias de la insatisfacción en el trabajo repercuten en los

gastos del Sistema Nacional de Salud, debido, principalmente, al deterioro físico

y/o psíquico de los trabajadores. En este sentido, esos sujetos tampoco

contribuyen plenamente en el producto nacional de lo que serían capaces o

desearían, puesto que sus habilidades o nivel educativo se encontrarían

infrautilizado.

2.3.2. La satisfacción laboral como variable explicativa de la salud

En la literatura se ha examinado que el estudio de la satisfacción laboral

relacionado con la salud ha sido extensamente analizado por profesionales de la

medicina y de la psicología. En línea con estas disciplinas encontramos algunos

ejemplos, como el metaanálisis integral realizado sobre 485 estudios,

predominantemente de corte transversal, basados en autoinformes sobre

satisfacción laboral y salud. Mostrando una correlación simple a lo largo de todas

las medidas de salud (ρ=0.312) y una gran correlación entre satisfacción laboral y

problemas psicológicos tales como el burnout (ρ=0.478), autoestima (ρ=0.429),

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

67

depresión (ρ=0.428) y ansiedad (ρ=0.420), frente a una disminución de la

correlación (ρ=0.287) con respecto a la evaluación subjetiva sobre las

enfermedades físicas (Faragher, Cass y Cooper, 2005).

En esta línea, los economistas se han centrado principalmente en el análisis de los

determinantes de la satisfacción laboral tales como el género, la edad, el nivel de

estudios, etc, y en el estudio de la satisfacción laboral como variable explicativa,

introduciéndolas en los modelos de movilidad laboral y de intención de abandono

(movilidad potencial). Sin embargo, su estudio como variable explicativa de la

salud de los trabajadores no aparece frecuentemente en la literatura de la

economía. Al respecto, encontramos algunos estudios derivados de la

preocupación por la disminución de la satisfacción laboral y su influencia sobre la

salud de los trabajadores provocada por el deterioro de las condiciones de trabajo

(Wanner, 1999).

Comprender los efectos de la insatisfacción laboral (o estrés) sobre la salud es

importante, no solo desde el punto de vista médico sino también desde la

perspectiva económica, puesto que el impacto que la satisfacción laboral tiene

sobre la salud no solo se relaciona con el nivel de salud sino también con los

cambios de salud (Fischer y Sousa-Poza, 2009), variaciones que pudieran influir

sobre el desarrollo y los resultados en la organización.

2.3.3. El estrés laboral como principal consecuencia de los nuevos

condicionantes de empleo

Desde finales de los 90 y principios del 2000, numerosas investigaciones han

sugerido que en la mayoría de los países industrializados se ha disminuido la

estabilidad y ha aumentado la inseguridad en el empleo, en general, se han

deteriorado las condiciones laborales. Los niveles de satisfacción se han visto

afectados negativamente con respecto a etapas anteriores (Hamermesh, 2001,

Sousa-Poza y Sousa-Poza, 2003), posiblemente, debido a la flexibilidad laboral, a

los avances tecnológicos, a la mayor movilidad o a la globalización, los cuales

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

68

pudieran influir en la salud de los trabajadores (Winkelmann y Zimmermann,

1998).

Los empleados se encuentran ante una situación de deterioro laboral que genera

desgaste e incertidumbre. Por un lado, un desgaste que produce en el sujeto la

necesidad de mejorar su trabajo, con la propensión a renunciar al actual empleo en

un futuro cercano, a sabiendas que sus intenciones no siempre se llevarán a cabo,

empleando el denominado “efecto frustrado”. Por otro, la incertidumbre que

origina hábitos de mantenimiento del propio trabajo provocando efectos negativos

de permanencia sobre la probabilidad de abandono (Fischer y Sousa-Poza, 2009).

Ambas situaciones ocasionan estados de ansiedad en el trabajador, ello unido a los

nuevos condicionantes del empleo, desafían continuamente al individuo

conduciéndolos hacia estados de insatisfacción que provocan situaciones de gran

tensión que conocemos como estrés. El cerebro es el responsable de identificar los

estímulos estresores que desestabilizan el necesario equilibrio del cuerpo, así

cuando se produce una situación que es percibida como amenazante, el cerebro es

el encargado de poner en marcha todo el dispositivo de defensa ante esta situación

de peligro o estrés.

Se produce una respuesta fisiológica, una reacción que se origina en el organismo

ante los agentes estresores dando lugar al desarrollo de una completa estrategia

para combatirla. Las neuronas envían un mensaje al hipotálamo que activa la

glándula pituitaria, ésta estimula la liberación de una hormona, la corticotropina.

Esta hormona se desplaza por el sistema nervioso simpático previniendo al cuerpo

del inmediato riesgo. En escasos minutos, la glándula suprarrenal recibe la

llamada de auxilio liberando en el torrente sanguíneo dos hormonas, la adrenalina

y el cortisol, que junto con la noradrenalina segregada por las terminaciones

simpáticas son las encargadas de poner el cuerpo en estado de alerta preparándolo

para luchar o huir.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

69

La adrenalina interviene rápidamente, aumenta la frecuencia cardíaca y

respiratoria, la noradrenalina agudiza los sentidos, dilata las pupilas y tensa los

músculos. Por su lado, el efecto del cortisol es más prolongado y diverso, aumenta

el nivel de glucosa en sangre y facilita la liberación de dopamina, el mismo

neurotransmisor que provoca sensaciones placenteras como por ejemplo, el

orgasmo. Una vez superada la situación amenazante o el desafío los niveles

vuelven a su equilibrio natural.

Sin embargo, el entorno cambia y lo hace de forma acelerada, sometiendo al

organismo a situaciones prolongadas de estrés, ello provoca que la glándula

suprarrenal libere cortisol en exceso atrofiando las neuronas asociadas a la

memoria, potenciando el estado de alerta, generando ansiedad e inhibiendo la

secreción de neurotransmisores como la dopamina y la serotonina, sustancias que

en caso de carencias desencadenan depresión. Parece que el organismo reacciona

exitosamente ante el estrés transitorio, sin embargo la constante exposición

provoca un estrés crónico que desemboca en enfermedad (Lupien et al, 2009).

2.4. Origen del estrés laboral

El inicio del concepto estrés parte de las investigaciones de Hans Selye (1936),

quién indicó que la naturaleza negativa (distress) o positiva (eustress) de cualquier

fuente de estrés depende de la forma en que cada persona lo interpreta y responde.

La respuesta necesita de una adaptación del individuo a la nueva situación, lo que

denominó “síndrome general de adaptación”.

Apuntaba que el organismo de un individuo ante una situación de amenaza para su

equilibrio, manifiesta una respuesta con el objetivo de intentar adaptarse. Selye

define este fenómeno como “el conjunto de reacciones fisiológicas

desencadenadas por cualquier exigencia ejercida sobre el organismo, por la

incidencia de cualquier agente nocivo llamado estresor” (Nogareda, 1994, p. 2).

Se puede definir, pues, como la respuesta física y específica del organismo ante

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

70

cualquier demanda o agresión, ante agresores que pueden ser tanto físicos como

psicológicos.

En este proceso de adaptación por parte del organismo se distinguen las fases de

alarma, de adaptación y de agotamiento. La primera se produce ante la aparición

de un peligro durante la que se baja la resistencia por debajo de lo normal, la

segunda o fase de adaptación, el organismo intenta superar, adaptarse o afrontar la

presencia de los factores que percibe como una amenaza o del agente nocivo y por

último, la fase de agotamiento que ocurre cuando la agresión se repite

frecuentemente o es de larga duración y los recursos de la persona para conseguir

un nivel de adaptación no son suficientes.

Figura 2

Síndrome general de adaptación (Hans Selye, 1936)
Fuente: NTP 355: Fisiología del estrés. Nogareda, 1994

La respuesta del organismo es diferente según se esté en una fase de tensión

inicial -en la que hay una activación general del organismo y en la que las

alteraciones que se producen son fácilmente remisibles, si se suprime o mejora la

causa- o en una fase de tensión crónica o estrés prolongado, en la que los síntomas

se convierten en permanentes y se desencadena la enfermedad.

2.4.1. Revisión de los modelos de estrés laboral

Desde que Holmes y Rahe (1967) observaron que un elevado número de sus

pacientes habían sufrido durante los años anteriores al desarrollo de la enfermedad

un gran número de sucesos vitales significativos, el término estrés y sus

NIVEL DE

RESISTENCIA

NORMAL

REACCIÓN ESTADO DE

DE ALARMA AGOTAMIENTO

ESTADO DE

RESISTENCIA

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

71

consecuencias patológicas, han cobrado relevancia en el día a día de las

organizaciones y de la sociedad.

La detección y clasificación de los estresores, nos ha dado en la actualidad una

herramienta que ha mejorado y se ha especializado en función de los nuevos

acontecimientos del mercado laboral. Lazarus y Cohen (1977) iniciaron esta

andadura clasificándolos en cambios mayores o estresores únicos, cambios

menores o estresores múltiples y estresores cotidianos o microestresores. Los

primeros se refieren a cambios bruscos en las condiciones sociales de grupo

(catástrofes naturales, guerras, terrorismo, etc), los cuales podemos asemejar al

estrés absoluto que nos reflejaba en párrafos anteriores la corriente explicativa del

estrés del Centre for Studies on Human Stress (2009). En segundo lugar, los

estresores múltiples o cambios menores que aparecen en todas las áreas de la vida

del individuo (laboral, personal, familiar, pareja, relaciones interpersonales,

relación con los hijos, etc), éstos son numerosos y con una mayor probabilidad de

que aparezcan con respecto a los anteriores. Finalmente, los estresores cotidianos

o microestresores, describen las contrariedades a las que son sometidos los sujetos

en su vida diaria, suelen ser muy frecuentes, pudiendo irritar o molestar y que

igualmente incluyen al entorno laboral.

Los diversos trabajos realizados en este campo han conceptualizado este

constructo como:

“Conjunto de reacciones emocionales (sentimientos de ansiedad, depresión,

alienación, apatía, …), cognitivas (preocupación, dificultad para concentrarse y

tomas decisiones, …), conductuales (abuso de drogas, violencia, asunción de

riesgos innecesarios, …) y fisiológicas, a ciertos aspectos adversos o nocivos del

contenido, la organización y el entorno de trabajo; y constituye un estado

caracterizado por altos niveles de excitación y angustia junto a la sensación de

saber sobrellevarlos” (Luceño, Martín, Jaén y Díaz, 2005, p. 21).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

72

A medida que los profesionales de la Medicina y de la Psicología detectan la

existencia de una alta relación entre factores psicosociales y enfermedad

(enfermedades cardiovasculares, músculo-esqueléticas, depresión, trastornos

psiquiátricos leves, baja autoestima, etc) surgen los modelos teóricos explicativos

del estrés laboral. A lo largo del tiempo, la comunidad científica nos ha

proporcionado un conjunto de modelos que podemos resumir en nueve, siendo dos

de ellos, Demanda-Control (Karasek, 1979) y Esfuerzo-Recompensa (Siegrist,

1996) los más importantes en la literatura especializada hasta comienzos del

S.XXI, dejando paso a un nuevo modelo holístico cuyo énfasis recae en el lado

positivo del estrés.

A continuación, debido a su profusa literatura, realizaremos una revisión detenida

de los modelos más importantes; además presentaremos esquemáticamente

aquellos con menor peso en el ámbito académico, pero imprescindibles para una

comprensión global del constructo.

Modelo de interacción demanda-control

El estrés es el resultado de la interacción entre las demandas del trabajo y el

control en la toma de decisiones Karasek (1979). Justifica que la combinación de

un bajo control en la toma de decisiones y las elevadas demandas en el trabajo

están asociadas al estrés mental. Esta misma combinación también se encuentra

relacionada con la insatisfacción en el trabajo, por lo que el análisis de la

insatisfacción revela una completa interacción sobre el control de decisiones y la

demanda del trabajo.

El nivel de demandas laborales suele derivarse del nivel de producción de la

empresa (ritmo de trabajo, cantidad de trabajo, órdenes contradictorias, demandas

conflictivas, necesidad de concentración, cantidad de interrupciones y

dependencia del ritmo de los demás), mientras que el nivel de control depende de

la estructura organizativa y del conjunto de recursos que el trabajador tiene para

hacer frente a las demandas (nivel de formación y habilidades, grado de

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

73

autonomía y participación en la toma de decisiones sobre aquellos aspectos que

afectan a su trabajo). Las restantes categorías de trabajo serían de bajo estrés (baja

demanda y alto control), activo (alta demanda y alto control) y pasivo (baja

demanda y bajo control). En contraste, la motivación laboral se incrementa a

medida que aumentan las demandas y al mismo tiempo el control sobre el trabajo.

Figura 3
Modelo de interacción demanda-control

Fuente: Karasek, 1979

Este modelo se ha asociado con un mayor riesgo de enfermedad coronaria, con

trastornos psicológicos y con trastornos músculo-esqueléticos, sobre todo en las

extremidades superiores (Collins, Karasek y Costas, 2005).

Modelo de interacción entre demandas, control y apoyo social

Johnson y Hall (1988) y Karasek y Theorell (1990) amplían el modelo de

interacción demanda-control, introduciendo el apoyo social como dimensión

moduladora, por tanto un nivel alto de apoyo social en el trabajo disminuye el

efecto del estrés mientras un nivel bajo lo aumenta. El tercer factor modificador es

la cantidad y calidad de apoyo social que pueden dar los superiores y compañeros.

Cuando existe y es adecuado, puede amortiguar parte del potencial del estresor

generado por la combinación de las altas demandas o exigencias y el bajo control.

BAJO

ALTO

Nivel de actividad

Nivel de estrés

DEMANDAS

CONTROL

Pasivo

BAJO ALTO

ActivoBajo estrés

Alto estrés

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

74

Desde este modelo, la prevención del estrés laboral se realizaría optimizando las

exigencias laborales, aumentando el control del trabajador sobre sus condiciones

laborales e incrementando el apoyo social de jefes, subordinados y compañeros.

Figura 4
Modelo de interacción entre demandas, control y apoyo social

Fuente: Karasek y Theorell, 1990

El apoyo social utilizado como red social, contactos sociales significativos,

posibilidad de tener personas confidentes a las que se puede expresar sentimientos

y compañía humana, aporta una función positiva generalizada sobre la salud y una

función amortiguadora sobre el estrés.

Autores como Schaefer y colaboradores (1981) distinguen entre apoyo emocional,

tangible e informacional. House (1981) diferencia entre apoyo emocional

(muestras de empatía, amor y confianza), instrumental (conductas o acciones

tangibles dirigidas a solucionar el problema concreto de la persona receptora),

informativo (información útil que se recibe para afrontar el problema) y valorativo

(información de autoevaluación o comparaciones sociales). En todo caso, el apoyo

social está integrado por cuatro factores: orientación directiva, ayuda no directiva,

interacción social positiva y ayuda tangible (Barrera y Ainlay, 1983). En

definitiva, el apoyo social en el trabajo hace referencia a las relaciones

interpersonales entre los compañeros y entre los subordinados y los jefes, además

BAJA TENSIÓN

ALTA TENSIÓN

AISLADO

COLECTIVO

MUCHAS POCAS

ALTO

BAJO

DEMANDAS

S CONTROL

APOYO

SOCIAL

BAJA TENSIÓN

ALTA TENSIÓN

ACTIVO

PASIVO

ACTIVO

PASIVO

ALTA TENSIÓN

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

75

puede verse influido e influir en los cambios en la organización y en el clima

laboral.

Modelo de desajuste entre demanda y recursos del trabajador

Este modelo explica el estrés laboral debido al desajuste entre las exigencias y

demandas del trabajo a desempeñar y los recursos disponibles del trabajador para

satisfacerlas (Harrison, 1978). El proceso de estrés se inicia a partir de la

existencia de un desequilibrio percibido por el trabajador entre las demandas

profesionales y los recursos y capacidades del propio trabajador para llevarlas a

cabo. Permite identificar tres factores importantes en la generación del estrés: a)

los recursos con los que cuenta el trabajador para hacerle frente a las demandas y

exigencias del medio laboral, b) la percepción de dichas demandas por parte del

trabajador, y c) las demandas en sí mismas.

Modelo orientado a la dirección

 Matteson e Ivancevich (1987) pretenden sintetizar los elementos relevantes del

estrés de forma que resulten útiles para la dirección de empresas, en vistas a

intervenir sobre ellas. Distingue los siguientes componentes: los estresores, entre

los que incluyen no solo factores internos de la organización (del puesto, de la

estructura organizacional, de los sistemas de recompensas, de los sistemas de

clientes internos y de liderazgo) sino también externos (relaciones familiares,

problemas económicos y otros) que inciden sobre la apreciación de la situación

por parte del individuo; ésta a su vez sobre los resultados de esa apreciación (a

nivel fisiológico, psicológico y comportamental) y éstos sobre las consecuencias,

tanto las referidas a la salud del individuo como las referidas a su desempeño en la

organización.

"El modelo identifica tres series de factores (el entorno, la organización y el

individuo) que actúan como posibles fuentes de estrés. El hecho de que llegue a

ser estrés real depende de diferencias individuales de experiencia laboral y la

personalidad. Cuando una persona se siente estresada, sus síntomas se pueden

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

76

manifestar de manera fisiológica, psicológica y conductual.”(Ivancevich y

Matteson, 1989, p. 25).

Figura 5

Modelo orientado a la dirección
Fuente: Matteson e Ivancevich (1987)

ORGANIZACION

ALES
Factores intrínsecos del
puesto
 Conflicto de rol
 Ambigüedad de rol
 Sobrecarga de

trabajo
 Control insuficiente
Estructura y control
organizacional
 Políticas rígidas
Sistema de recompensas
 Falta de

retroalimentación
 Recompensas no

equitativas
Sistema de Recursos
Humanos
 Oportunidades de

carrera inadecuadas
 Falta de formación
Liderazgo
 Relaciones pobres
 Falta de respeto

ESTRESORES

APRECIACIÓN/PERCEP

CIÓN COGNITIVA DEL

INDIVIDUO

RESULTADOS
Fisiológicos
 Presión sanguínea
 Tasa cardiaca
 Supresión

inmunológica
Psicológicos
 Insatisfacción
 Apatía
Comportamentales
 Esfuerzo disminuido
 Atención disminuida
 Irritabilidad

ESTRÉS

Salud/familia
 Úlceras
 Infecciones

respiratorias
 Enfermedad coronaria
 Insomnio/Depresión
 Dolores de cabeza
 Alergias
 Insatisfacción mental
 Separación/divorcio
 Suicidio
Desempeño
 Absentismo
 Rotación
 Sabotaje
 Burnout
 Accidentes
 Incremento de calidad
 Disminución de

calidad
 Toma de decisiones

con eficacia
disminuida

CONSECUENCIAS

EXTRAORGANIZACIONALES
 Relaciones familiares

 Problemas económicos

 Problemas legales

Demográficas/Individuales
 Edad
 Sexo
 Ocupación
 Estatus social
 Educación

DIFERENCIAS INDIVIDUALES

Cognitivas/afectivas
 Locus de

control
 Tipos A/B
 Autoestima
 Apoyo social

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

77

Modelo del desequilibrio esfuerzo-recompensa

Centra su atención en el desequilibrio entre costes y ganancias, entendido como el

esfuerzo que el trabajador realiza y las recompensas que recibe por ello (Siegrist,

1996, 1998). El modelo predice que elevados esfuerzos unidos a bajas

recompensas pueden provocar un aumento de tensión. Se pueden distinguir dos

fuentes de esfuerzo dentro del modelo: el esfuerzo extrínseco que hace referencia

a las demandas del trabajo y el esfuerzo intrínseco referido a la motivación de los

trabajadores en relación a las demandas que requiere la situación.

Las recompensas que reciben los trabajadores por su esfuerzo provienen de tres

fuentes:

a. Monetaria: salario adecuado

b. Apoyo social: respeto y apoyo

c. Seguridad: perspectivas de promoción y seguridad en el puesto de

trabajo.

Figura 6
Modelo del desequilibrio esfuerzo- recompensa

Fuente: Siegrist, (1996)

Este modelo incluye en la dimensión esfuerzo extrínseco tanto el esfuerzo físico

como el psicológico, además tiene en cuenta características del sujeto que pueden

provocar que la relación entre el esfuerzo y la recompensa sea irreal; en este nivel,

el autor describe a sujetos “excesivamente comprometidos” caracterizados por

Salario
Movilidad profesional /Seguridad laboral
Estima

Motivación

Motivación

Demandas/Obligaciones

"Overcommitment"

"Overcommitment"

COMPONENTES INTRÍNSECOS

COMPONENTES EXTRÍNSECOS

ESFUERZO

RECOMPENSA

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

78

exagerar los esfuerzos que realizan en su trabajo. Algunos estudios relacionan

altos esfuerzos en el entorno laboral con bajas recompensas como un factor de

riesgo a sufrir enfermedades cardiovasculares, leves desórdenes psiquiátricos y

quejas psicosomáticas (Bosma, Peter, Siegrist y Marmot, 1998; Peter et al., 1998;

Hemingway y Marmot, 1999, Burrage, Jarausch y Siegrist, 1990).

Seguidamente, exponemos una revisión de las características principales de otros

modelos explicativos del estrés en el entorno laboral, quizás menos relevantes en

la actualidad pero no por ello menos importantes.

MODELOS EXPLICATIVOS DEL ESTRÉS LABORAL

Modelo de
desequilibrio

entre demandas,
apoyos y

restricciones

 Payne y
Fletcher

(1983)

Pensamiento: el estrés laboral es el resultado del desequilibrio entre tres factores:
demandas laborales (representan las tareas y el ambiente laboral que contiene
estímulos técnicos, intelectuales, sociales o económicos), apoyos laborales (recursos
disponibles que resultan relevantes para satisfacer las demandas en el ambiente
laboral, pueden ser de tipo técnico, intelectual, social, económico) y restricciones
laborales (limitaciones que dificultan la actividad laboral debido a la carencia de
recursos).
Reflexión: las demandas no son estresantes si el trabajo proporciona un buen nivel
de apoyo y bajo nivel de restricción. Las demandas elevadas resultarían positivas
bajo circunstancias apropiadas (resultan estimulantes y permiten la puesta en práctica
de las habilidades), el bajo empleo de habilidades (preparación, capacidad, etc.) y el
aburrimiento son los estresores muy potentes que aparecen en ambientes laborales
con apoyos bajos y restricciones altas.

Modelo
vitamínico

Warr (1987)

Pensamiento: utiliza las vitaminas como metáfora para explicar los efectos que
ejercen las variaciones en las características del entorno de trabajo en la salud
mental.
Reflexión: algunas vitaminas (por ejemplo C/E) son más beneficiosas a medida que
aumenta su cantidad en el organismo llegando a estabilizarse con el tiempo. La
seguridad física, el sueldo y el significado de la tarea son más beneficiosos para el
trabajador a medida que aumentan y pasado un tiempo dejan de ejercen efectos
significativos. Otras, por ejemplo D/A son negativas para la salud tanto en defecto
como en exceso. Las demandas laborales, la autonomía, el apoyo social, el empleo de
habilidades, la variedad y la retroalimentación mantienen una relación en forma de U
invertida con el estrés.
Se ha resaltado su capacidad para predecir el estrés o el bienestar psicológico tanto
en situaciones laborales como de desempleo (las consecuencias sobre la salud
dependerán de los cambios que provoque en la vida de la persona).

Modelo OSI
(Occupational

Stress Indicator

Lazarus y
Folkman (1984)

Pensamiento: basado en el “modelo transaccional”. Es un proceso dinámico en el
que intervienen variables del entorno y personales, el estrés aparece cuando la
persona evalúa una situación como estresante.
Reflexión: Las situaciones estresantes pueden influir directamente sobre la salud
física, psicológica y sobre la satisfacción del trabajador. (Cooper, Sloan y Williams,
1988). Tiene en cuenta las variables del entorno (factores intrínsecos al trabajo),
personales (patrón de comportamiento tipo A, locus de control y afrontamiento).

Cuadro 5
Fuente: Elaboración propia (continúa)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

79

MODELOS EXPLICATIVOS DEL ESTRÉS LABORAL

Modelo de
desequilibrio

entre demandas,
apoyos y

restricciones

 Payne y
Fletcher

(1983)

Pensamiento: el estrés laboral es el resultado del desequilibrio entre tres factores:
demandas laborales (representan las tareas y el ambiente laboral que contiene
estímulos técnicos, intelectuales, sociales o económicos), apoyos laborales (recursos
disponibles que resultan relevantes para satisfacer las demandas en el ambiente
laboral, pueden ser de tipo técnico, intelectual, social, económico) y restricciones
laborales (limitaciones que dificultan la actividad laboral debido a la carencia de
recursos).
Reflexión: las demandas no son estresantes si el trabajo proporciona un buen nivel
de apoyo y bajo nivel de restricción. Las demandas elevadas resultarían positivas
bajo circunstancias apropiadas (resultan estimulantes y permiten la puesta en práctica
de las habilidades), el bajo empleo de habilidades (preparación, capacidad, etc.) y el
aburrimiento son los estresores muy potentes que aparecen en ambientes laborales
con apoyos bajos y restricciones altas.

Modelo
vitamínico

Warr (1987)

Pensamiento: utiliza las vitaminas como metáfora para explicar los efectos que
ejercen las variaciones en las características del entorno de trabajo en la salud
mental.
Reflexión: algunas vitaminas (por ejemplo C/E) son más beneficiosas a medida que
aumenta su cantidad en el organismo llegando a estabilizarse con el tiempo. La
seguridad física, el sueldo y el significado de la tarea son más beneficiosos para el
trabajador a medida que aumentan y pasado un tiempo dejan de ejercen efectos
significativos. Otras, por ejemplo D/A son negativas para la salud tanto en defecto
como en exceso. Las demandas laborales, la autonomía, el apoyo social, el empleo de
habilidades, la variedad y la retroalimentación mantienen una relación en forma de U
invertida con el estrés.
Se ha resaltado su capacidad para predecir el estrés o el bienestar psicológico tanto
en situaciones laborales como de desempleo (las consecuencias sobre la salud
dependerán de los cambios que provoque en la vida de la persona).

Modelo OSI
(Occupational

Stress Indicator

Lazarus y
Folkman (1984)

Pensamiento: basado en el “modelo transaccional”. Es un proceso dinámico en el
que intervienen variables del entorno y personales, el estrés aparece cuando la
persona evalúa una situación como estresante.
Reflexión: Las situaciones estresantes pueden influir directamente sobre la salud
física, psicológica y sobre la satisfacción del trabajador. (Cooper, Sloan y Williams,
1988). Tiene en cuenta las variables del entorno (factores intrínsecos al trabajo),
personales (patrón de comportamiento tipo A, locus de control y afrontamiento).

Pressure
Management

Indicator (PMI)

Williams y
Cooper (1996)

Pensamiento: realizan una versión ampliada del anterior modelo OSI. La conforman
las variables del entorno (sobrecarga de trabajo, relaciones interpersonales,
reconocimiento, clima organizacional, responsabilidad, rol del directivo, conflicto
familia-trabajo y trastornos diarios), personales (patrón de comportamiento tipo A:
empuje y paciencia/impaciencia, el locus de control: control e influencia personal),
afrontamiento del problema, equilibrio vida privada-trabajo y apoyo social.
Reflexión: se amplían las consecuencias del estrés al considerar la satisfacción tanto
con el trabajo como con la organización, el estado de ánimo, la resistencia, el nivel
de confianza y los síntomas físicos y comportamentales.

Modelo
holístico

Nelson y
Simmons

(2003)

Pensamiento: apoyado en la Psicología positiva. No se centra en los aspectos
negativos del estrés (distrés), sino en los positivos (eustrés). Relación no sólo a la
ausencia de estrés sino al estado placentero provocado por la inmersión psicológica
en la realización de una determinada tarea. El eustrés se caracteriza por la presencia
de estados de afectividad positiva, esperanza y percepción de disponibilidad de
medios presentes cuando hay un estado de engagement activo con la tarea.
Reflexión: las variables individuales que afectan en la apreciación de los estresores
son el optimismo, el locus de control interno, la personalidad resistente, la auto-
dependencia y el sentido de la coherencia.
Mecanismos de retroalimentación moduladores de la relación estresor-bienestar:
afrontamiento y savoring (resaltar los aspectos positivos de la situación).
Crítica: pocos estudios empíricos que se centren en esta visión del estrés.

Cuadro 5
Fuente: Elaboración propia (continúa)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

80

MODELOS EXPLICATIVOS DEL ESTRÉS LABORAL

Centre for
Studies on

Human Stress
(CSHS)

Lupien y

colaboradores
(2009)

Pensamiento: interpreta el estrés contemporáneo desde la perspectiva neurológica.
Existen cuatro características en una situación estresante, no son necesarias que estén
presentes al mismo tiempo sin embargo, cuantas más se cumplan mayor será la
respuesta de estrés: novedad, impredecibilidad, sensación de no control y amenaza
(Lupien et al., 2009).
Reflexión: parten de dos tipos de factores, estresantes absolutos y relativos. Un
factor estresante absoluto supone una amenaza para la supervivencia mientras que un
factor estresante relativo es generador de estrés ocasional. En la actualidad no hay
muchos factores estresantes absolutos, abundan los factores estresantes relativos
generadores de respuestas de estrés que nos hacen enfrentarnos a repetidas
situaciones nuevas, impredecibles y descontroladas. El hombre se encuentra rodeado
constantemente de esta situación, por lo que el cerebro termina procesándolo como
una amenaza para la supervivencia, ello provoca respuestas permanentes de estrés
tanto en la esfera personal como en la laboral.

Cuadro 5
Fuente: Elaboración propia

2.4.2. Estrés laboral europeo en cifras

Todos los modelos teóricos revisados, nos muestran la actual preocupación por el

padecimiento de estrés laboral. Prueba de ello es el seguimiento que las

Instituciones Públicas realizan para reconocer la orientación que este concepto

dinámico toma a medida que la sociedad y el mercado de trabajo también se

transforman.

El sondeo de opinión encargado en mayo de 2013 por la European Agency for

Safety and Health at Work (EU-OSHA) a IPSOS, con el lema La seguridad y la

salud en el trabajo nos concierne a todos. Si es bueno para ti, es bueno para las

empresas, expone los resultados obtenidos mediante el Sondeo de Opinión de

Paneuropa sobre Seguridad y Salud en el Trabajo (European Opinion Poll on

Occupational Safety and Health). En él se analizan, además de otras cuestiones

relacionadas con la seguridad y salud en el trabajo, la percepción de estrés de los

trabajadores europeos en general y de los países de la UE en particular.

Del estudio se concluye que cuando se pregunta sobre una lista las seis posibles

causas relacionadas con el estrés se encuentra que 7 de cada 10 trabajadores

seleccionan la reorganización o la inseguridad del trabajo (72%) como la más

relevante. Las horas trabajadas y la carga de trabajo son seleccionadas en segundo

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

81

y tercer lugar (66%), por otro lado, estar sometido a comportamientos

inaceptables como la intimidación o el acoso es visto como una de las causas más

comunes del estrés relacionado con el trabajo 6 de cada 10 trabajadores (59%). El

57% identifica la falta de apoyo de colegas o superiores para cumplir sus

funciones como una causa común de estrés, seguido por el 52% que elige una falta

de claridad en las funciones y responsabilidades y finalmente, la limitada

autonomía es seleccionada por el 46% de los trabajadores europeos.

Las mujeres, los trabajadores incluidos en la franja de edad intermedia (35-54) y

los trabajadores con roles no manuales seleccionan generalmente más causas de

estrés que las seis causas iniciales aportadas por el conjunto de la población

estudiada. Por el contrario, los trabajadores en los lugares de trabajo con 10

trabajadores o menos, seleccionan menos causas de estrés laboral que los

trabajadores en los lugares de trabajo más grandes.

La reorganización del trabajo o la precariedad laboral es percibida como la mayor

causa de tensión relacionada con el trabajo en casi todos los países, además de las

horas de trabajo o carga de trabajo que preocupa más en Austria, Chipre, Islandia,

Lituania, Malta, Rumania y España. Conjuntamente estas causas han sido

seleccionadas más altas en Portugal, Eslovenia y Suecia, sólo Liechtenstein

muestra como más alta otra de las causas (comportamientos inaceptables como la

intimidación o el acoso).

Los trabajadores dedicados al cuidado de la salud seleccionan las horas trabajadas/

carga de trabajo (77%), los comportamientos inaceptables como la intimidación y

el hostigamiento (64%) y la falta de apoyo de colegas o superiores para cumplir

con su papel (61%) como las causas principales de estrés laboral.

La mitad de los trabajadores de Europa (51%) creen que los casos relacionados

con el estrés laboral son comunes en sus lugares de trabajo. Sin embargo, en

Chipre y Grecia 8 de cada 10 trabajadores dicen que el estrés es común (88% y

81% respectivamente) y en Eslovenia tres cuartas partes lo confirman (72%).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

82

En toda Europa menos de la mitad de los trabajadores comentan que el estrés

laboral es poco frecuente (45%), sin embargo se encuentran diferencias con

respecto a las percepciones sobre el estrés relacionado con el trabajo según el sexo

y la edad. Las trabajadoras muestran más probabilidad que los trabajadores de

padecer estrés en sus lugares de trabajo (54% vs 49%). Con respecto a la edad, los

trabajadores entre 18 y 54 años de edad son más propensos a percibir como común

los niveles de estrés laboral (53%), en comparación con los trabajadores de 55

años (44%). Los trabajadores de la salud son mucho más propensos que otros

grupos profesionales para advertir que el estrés es común en su lugar de trabajo

(61%).

Por otro lado, existe una mayor proporción de trabajadores que opinan que el

estrés se controla bien en su lugar de trabajo 54% mientras que el 41% dicen lo

contrario. Los trabajadores en los lugares de trabajo con 10 o menos trabajadores

son más propensos a decir que el estrés relacionado con el trabajo se maneja bien

en comparación con los trabajadores en los lugares de trabajo más grandes (60%

vs 51%). Los trabajadores a tiempo parcial y los más jóvenes entre 18 a 34 años

de edad son también dos grupos, con mayor propensión que otros tipos de

trabajadores, a decir que los casos de estrés laboral se controlan bien dentro de su

lugar de trabajo (ambos 57%).

En el sondeo de opinión se ha mostrado que existe un vínculo entre la percepción

acerca de la prevalencia de estrés en el trabajo y lo bien que se controla. Siete de

cada diez trabajadores en toda Europa dicen que el estrés laboral es raro en su

lugar de trabajo, también dicen que se controla bien (72%). Por el contrario, más

de la mitad (58%) de los trabajadores que dicen que el estrés laboral es común en

el trabajo creen que no se controla bien.

Es de destacar que en los lugares de trabajo donde los trabajadores dicen que están

implantadas políticas que facilitan la permanencia en el trabajo, hasta o más allá

de la edad de jubilación, alrededor de la mitad (51%) dice que el estrés

relacionado con el trabajo es poco frecuente; significativamente superior a la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

83

media (45%). Del mismo modo, las dos terceras partes (66%) de los trabajadores

en los lugares de trabajo con estas políticas ya existentes perciben que el estrés en

su organización se maneja bien (en contraste con el promedio de 54% en toda

Europa que dicen que el estrés se maneja bien).

Con respecto a España, ante la elaboración de la lista con las seis posibles causas

de estrés laboral, las tres cuartas partes (74%) seleccionaron las horas trabajadas y

la carga de trabajo de los cuales el 82% eran trabajadores que se dedican a la

atención sanitaria, el 81% empleados en empresas con más de 50 trabajadores, y

el 79% eran trabajadoras.

Las siguientes causas percibidas como más comunes relacionadas con el estrés en

el trabajo son: la reorganización de trabajo o la precariedad laboral (66%) y

comportamientos inaceptables como la intimidación o el acoso (66%). La

reorganización del trabajo o la precariedad laboral es la causa más significativa de

estrés en los trabajadores con funciones de gestión y profesionales (76%). En

relación con el conjunto de Europa, la reorganización laboral o la precariedad

laboral fueron seleccionadas por el 72%, seguido por las horas trabajadas o la

carga de trabajo con un 66%.

Las opiniones están divididas sobre si el estrés laboral es común o raro, aunque la

mayoría de los trabajadores dicen que no se controla bien. La mitad de los

empleados españoles (49%) cree que los casos de estrés laboral son comunes en

su lugar de trabajo, similar a la media europea (51%), aunque un mayor número

de trabajadores opinan que estos casos son poco frecuentes (46%). Más de 6 de

cada 10 trabajadores sanitarios (63%) dicen que el estrés laboral es común y en

aquellos lugares de trabajo con más de 50 trabajadores son significativamente más

propensos que los de los centros de trabajo pequeños a estar de acuerdo (57% vs

46%, respectivamente).

Tres de cada diez trabajadores en España (29%) creen que el estrés laboral se

controla bien en su lugar de trabajo pero casi el doble (56%) dicen lo contrario y

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

84

uno de cada siete (14%) no son capaces de pronunciarse al respecto. Esto es muy

diferente a la situación en Europa, donde más trabajadores creen que el estrés

relacionado con el trabajo es controlado en un 54% frente a un 41% que opina lo

contrario, de hecho, España tiene el porcentaje más bajo de los 31 países

encuestados sobre la premisa que el estrés laboral se controla bien (o 'muy bien').

El 66% de los trabajadores de España en las empresas con más de 50 empleados

dicen que el estrés relacionado con el trabajo no se controla bien, en comparación

con el 53% de los trabajadores en los lugares de trabajo más pequeños. Cuatro de

cada diez trabajadores de entre 18 a 34 años de edad (38%) advierten que el estrés

relacionado con el trabajo se controla bien pero sólo el 25% de los trabajadores de

más de 35 años coinciden.

En enero de 2014 de nuevo la Agencia Europea para la Seguridad y la Salud en el

Trabajo encarga a ESENER (European Survey of Enterprises on New and

Emerging Risks) la Evaluación post-test cualitativo de ESENER. Concluye, en

colaboración con el Observatorio Europeo de Riesgos, los siguientes resultados

con referencia al estrés laboral a nivel europeo mediante entrevistas

individualizadas.

La preocupación por el estrés laboral fue bastante generalizada en todos los países

y sectores analizados, aunque varió con respecto a los valores obtenidos

anteriormente. En él se mencionan varias causas de estrés, tales como no poder

elegir los trabajos deseados por no tener otra salida, altas cargas de trabajo, mala

situación económica en general y los patrones de trabajo, por ejemplo el trabajo

por turnos.

En algunos países como Finlandia y el Reino Unido, el nivel de preocupación por

la tensión era alto, en parte debido a que los controles existentes en prevención

pensaban que eran ineficaces. Sirve como ejemplo el Reino Unido, algunos

representantes de la dirección vieron las acciones tomadas por su organización

para trabajar el estrés, tales como la formación de la conciencia del estrés y la

prestación de servicios de asesoramiento, como evidencia de un problema más que

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

85

como medidas preventivas. Se mostró que a pesar de la disponibilidad a la

formación algunos directivos de la organización todavía carecían de confianza

para manejar el estrés entre sus empleados.

Sin embargo, en otros países como Bulgaria, se pensaba que las medidas

preventivas ayudaban a mantener los niveles de estrés bajo control. En Italia, los

representantes de los trabajadores tendían a estar más preocupados por el estrés

relacionado con el trabajo que los representantes de la dirección, advirtiendo que

había que considerarlo como una nueva área de riesgo difícil de gestionar y

evaluar.

Vistos los modelos y corrientes explicativas, así como los sondeos de opinión

acerca del estrés concluiríamos que la revisión se convierte en una herramienta de

gran ayuda para comprender sus mecanismos de actuación; información que

creemos necesaria para abordar la sintomatología del estrés en el siguiente

epígrafe.

2.4.3. Estrés laboral y enfermedad

Se conoce el estrés laboral como el conjunto de reacciones emocionales,

cognitivas, conductuales y fisiológicas que provocadas de manera constante y

mantenidas en el tiempo, son precursoras de enfermedad (Comisión Europea,

2000). Entre otras, podemos destacar las siguientes:

 Fatiga: dificultad subjetiva y objetiva de realizar un trabajo. La fatiga puede

ser física y/o psíquica. Suele ser unos de los primeros signos de alarma.

 Síndrome de fatiga crónica (Surmenage): cuadro semejante al burnout. Se

produce en aquellos que, dominados por una sobrecarga de exigencias

laborales e intelectuales, alcanzan un estado de extenuación emocional. En

general, las personas que terminan con un cuadro de este tipo están

sometidas a problemas emocionales y se sienten obligados a no fallar. El

surmenage es una forma antigua de llamar a los cuadros de estrés. En

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

86

general son crónicos y producen extenuación emocional, un desasosiego de

la meta que se ha fijado y una baja en el rendimiento.

 Depresión-Ansiedad: presenta una doble afectación; por un lado, cuando se

encuentra en fase de depresión presentando abatimiento, perjuicios en el

humor, modificación de la conducta e insomnio y, por otro, la fase de

ansiedad se caracteriza por sensación de inseguridad, hiperactividad,

interferencia de las facultades intelectuales y sueño no reparador, a veces

desencadenados por causas como la violencia en el trabajo o el acoso

sexual laboral (Ver A1.1 y A1.2).

 Síndrome de estar quemado (Burnout): respuesta inadecuada a un estrés

crónico que se caracteriza por tres dimensiones: cansancio o agotamiento

emocional, despersonalización o deshumanización y falta o disminución de

realización personal (Maslach y Jackson, 1981) (Ver A1.4 y A1.5).

 Acoso laboral (Mobbing): desestabilización psíquica producida por un trato

vejatorio y descalificador hacia la persona en el ámbito laboral. Las

estrategias utilizadas por los acosadores (mobbers) son sutiles, la mayoría

de índole psicológica pues la intención es no dejar huellas del acoso. A

veces puede ser confundido con el estrés (Ver A1.6 y A1.7).

 Síndrome de estar oxidado (Rustout): definido desde la visión del

trabajador como la desmotivación y angustia generalizada ante un futuro

incierto y con falta de perspectivas profesionales (Bestratén, 2009)

provocando una menor productividad y una disminución de la capacidad

para responder a los nuevos desafíos.

2.5. Factores y riesgos psicosociales en el entorno laboral

Existen evidencias suficientes para señalar que los cambios en la forma de

entender la organización del trabajo y los sistemas de producción pueden ser una

importante causa de estrés para los trabajadores, siendo causa de deterioro de su

bienestar psicológico y de su salud. Por ello, se hace necesario analizar los

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

87

factores psicosociales para intervenir con el objetivo de prevenir, neutralizar o

amortiguar las consecuencias de estos riesgos (Peiró, 2009).

Específicamente, en el sector público, es el caso de los trabajadores que son objeto

de análisis en esta tesis, se produce una particularidad con respecto a los factores

psicosociales: se les requiere una buena capacidad de gestión de las incidencias e

imprevistos, con el objetivo de mejorar la calidad que se le brinda al usuario,

provocando una notable carga mental, al tener que gestionar incertidumbre y

ambigüedad. Además, la calidad del servicio la ha de garantizar el trabajador,

trasladando un mayor peso en la responsabilidad del mismo. De igual forma,

soporta ritmos irregulares de trabajo los cuales son en su mayoría interactivos,

haciéndoles asumir las presiones de los usuarios que esperan.

Por todo ello, en el ámbito laboral, el término psicosocial ha ido adquiriendo

importancia a medida que surgen nuevas enfermedades asociadas al rendimiento

de los trabajadores y, en consecuencia a la productividad en la organización.

2.5.1. Revisión de los conceptos psicosociales

El concepto factor psicosocial no podríamos tratarlo aisladamente de otros

constructos que lo acompañan en los procesos de intervención en la prevención de

los riesgos laborales, los llamados factores psicosociales de riesgo y riesgo

psicosocial. En los siguientes párrafos, delimitaremos el rol que desempeña cada

uno para comprender su naturaleza y el peso específico en su prevención.

Iniciaremos la revisión acerca de qué se entiende por factores psicosociales desde

la década de los 80 hasta la actualidad. La Organización Internacional del Trabajo

(1986) describió los factores psicosociales como las interacciones entre los

contenidos, la organización, la dirección del trabajo, las condiciones laborales y el

entorno organizacional por un lado, y las competencias y necesidades de los

trabajadores por otro. Estas interacciones podrían ejercer una influencia nociva en

la salud de los trabajadores a través de sus experiencias y percepciones.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

88

Según Kalimo (1988), las condiciones psicosociales de trabajo pueden ser

positivas y negativas, por tanto los factores psicosociales y organizacionales del

trabajo, son condiciones del entorno que pueden afectar a la salud laboral tanto

positiva como negativamente.

En la siguiente década, definiciones como la sugerida por Minzberg (1993), nos

habla de que los factores psicosociales laborales son las condiciones

organizacionales. Cox y Griffiths (1996), los precisan como aquellos aspectos del

diseño de la organización, la dirección del trabajo y del entorno socio-laboral, que

tienen la potencialidad de causar daños físicos, psicológicos o sociales en los

trabajadores.

En la Ley de Prevención de Riesgos Laborales (Ley 31/1995) y sus posteriores

modificaciones (Ley 39/1999 y Ley 54/2003), no encontramos una mención

explícita en relación a los factores psicosociales, aunque se alude a dos términos

que podríamos considerarlos relacionados: riesgos laborales y condiciones de

trabajo.

El primero de ellos, riesgo laboral, queda definido como la “posibilidad de que un

trabajador sufra un determinado daño derivado del trabajo” (art. 4.2. LPRL

31/1995, de 8 de noviembre) y en segundo lugar, condiciones de trabajo: cualquier

característica del mismo que pueda tener una influencia significativa en la

generación de riesgos para la seguridad y la salud del trabajador; específicamente:

a) las características generales de los locales, instalaciones, equipos, productos y

demás útiles existentes en el centro de trabajo; b) la naturaleza de los agentes

físicos, psíquicos y biológicos y los procedimientos para su utilización; c) todas

aquellas otras características del trabajo incluidas, las relativas a su organización y

ordenación, que influyan en la magnitud de los riesgos a que esté expuesto el

trabajador, en cuyo último punto podríamos incluir los riesgos psicosociales, ya

que se originan en las características del trabajo, su organización y ordenación

(art. 4.7. LPRL 31/1995, de 8 de noviembre).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

89

En las Notas Técnicas de Prevención que publica el Instituto Nacional de

Seguridad de Higiene en el Trabajo quedan definidos como “las condiciones

presentes en una situación laboral que están directamente relacionadas con la

organización, el contenido del trabajo y la realización de la tarea y que tienen la

capacidad de afectar tanto al bienestar como a la salud física, psíquica o social del

trabajador como al desarrollo del trabajo” (Martín y Pérez, 1997, p. 1).

Posteriormente, Carayon y sus colaboradores los definieron como “las

características percibidas del ambiente de trabajo que tienen una connotación

emocional para los trabajadores y los gestores” (Carayon, Haims y Yang, 2001, p.

6).

Para Moncada y Llorens (2002) son considerados como aquellas “características

de las condiciones del trabajo y, sobre todo, de su organización que afectan a la

salud de las personas a través de mecanismos psicológicos y fisiológicos a los que

llamamos estrés” (INSHT, 2002, p. 1).

González y Llaneza (2003) desarrollan sendos Manuales de Ergonomía y

Psicosociología considerándolos como los provenientes de la organización y de la

interacción humana que pueden afectar a la salud de los trabajadores. Entre los

factores psicosociales más importantes encontramos el contenido del trabajo, la

carga laboral, la capacidad de control sobre la propia tarea, el rol de trabajo, la

supervisión y las relaciones laborales.

La Inspección de Trabajo y Seguridad Social incluye en los diferentes protocolos

y guías de actuación, los factores ergonómicos y psicosociales. Apoyándose en los

estudios de la psicosociología define ambos factores, por un lado como “las

condiciones laborales directamente relacionadas con la organización, el contenido

del trabajo, y la realización de la tarea y, por otro, las capacidades del trabajador,

sus necesidades, su cultura, incluso su situación personal fuera del trabajo; y todo

ello en cuanto tenga capacidad para afectar tanto al bienestar o a la salud del

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

90

trabajador como al rendimiento y satisfacción en el trabajo” (Dirección Gral. de

Inspección de Trabajo y Seguridad Social, 2006, p. 3).

Más adelante, otros investigadores (Roozeboom, Houtman, Van den Bossche,

2008) identifican estos factores y proponen una serie de indicadores

organizacionales y laborales. Esta clasificación trata de condiciones generales, que

pueden aparecer en ocasiones, en la propia organización, sin hacer referencia a un

riesgo, sino a una descripción de elementos implícitos a un sistema organizacional

necesarios para su funcionamiento. De hecho, pueden ser negativos y positivos

para la organización y sus trabajadores, ello dependerá de las distintas situaciones

que se den en la organización y que favorezcan o no las respuestas adaptativas de

sus miembros.

FACTORES ORGANIZACIONALES FACTORES LABORALES
 Política y Filosofía de la Organización
 Relación Trabajo-Familia
 Gestión de los Recursos Humanos
 Política de seguridad y salud
 Responsabilidad Social Corporativa
 Estrategia empresarial
 Cultura de la Organización
 Política de Relaciones Laborales
 Información Organizacional
 Comunicación organizacional
 Justicia Organizacional
 Supervisión/Liderazgo
 Relaciones Industriales
 Clima laboral
 Representación Sindical
 Convenios Colectivos

 Condiciones de empleo
 Tipo de contrato
 Salario
 Diseño de carreras
 Diseño del puesto Rotación de puestos
 Trabajo grupal
 Calidad en el trabajo
 Uso de habilidades personales
 Demandas laborales
 Autonomía y capacidad de control
 Seguridad física en el trabajo
 Apoyo social
 Horas de trabajo
 Teletrabajo

Cuadro 6
Factores psicosociales

Fuente: Roozeboom et al., (2008)

Para Gil-Monte (2012), los factores psicosociales son “condiciones presentes en

situaciones laborales relacionadas con la organización del trabajo, el tipo de

puesto, la realización de la tarea, e incluso con el entorno; que afectan al

desarrollo del trabajo y a la salud de las personas trabajadoras. Los términos

organización del trabajo y factores organizativos son intercambiables en el

contexto laboral con factores psicosociales para señalar las condiciones de trabajo

que conducen al estrés” (Gil-Monte, 2012, p. 238).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

91

La Agencia Europea para la Seguridad y Salud en el Trabajo en el documento

Gestionemos el estrés (2014/2015) define los factores psicosociales como “las

consecuencias psicológicas, físicas y sociales negativas que se derivan de

deficiencias en el diseño, organización y gestión del trabajo” (EU-OSHA, 2014).

Consideradas las definiciones más significativas, podemos reconocer que los

factores psicosociales intervienen en el malestar, insatisfacción, generación de

estrés y salud del sujeto cuando aparecen en el medio laboral. Se manifiestan

como interacciones entre el medio ambiente, el contenido del trabajo, las

condiciones de organización y las capacidades, expectativas y las necesidades del

trabajador.

CLASIFICACIÓN FACTORES DE ESTRÉS PSICOSOCIAL
Contenido del trabajo Falta de variedad en el trabajo, ciclos cortos de trabajo, trabajo fragmentado y sin

sentido, bajo uso de habilidades, alta incertidumbre, relación intensa.
Sobrecargas y ritmo Exceso de trabajo, ritmo de trabajo, alta presión temporal, plazos urgentes de

finalización.
Horarios Cambio de turnos, cambio nocturno, horarios inflexibles, horario de trabajo

imprevisible, jornadas largas o sin tiempo para la interacción.
Control Baja participación en la toma de decisiones, baja capacidad de control sobre la

carga de trabajo y otros factores laborales.
Ambiente y equipos Condiciones malas de trabajo, equipos de trabajo inadecuados, ausencia de

mantenimiento de los equipos, falta de espacio personal, escasa luz o excesivo
ruido.

Cultura organizacional
y funciones

Mala comunicación interna, bajos niveles de apoyo, falta de definición de las
propias tareas o de acuerdo en los objetivos organizacionales.

Relaciones
interpersonales

Aislamiento física o social, escasas relaciones con los jefes, conflictos
interpersonales, falta de apoyo social.

Rol en la organización Ambigüedad de rol, conflicto de rol y responsabilidad sobre personas.
Desarrollo de carreras Incertidumbre o paralización de la carrera profesional baja o excesiva promoción,

pobre remuneración, inseguridad contractual.
Relación Trabajo-
Familia

Demandas conflictivas entre el trabajo y la familia. Bajo apoyo familiar.
Problemas duales de carrera.

Seguridad contractual Trabajo precario, trabajo temporal, incertidumbre de futuro laboral, insuficiente
remuneración.

Cuadro 7
Clasificación de factores de estrés psicosocial
Fuente: Modificado por Cox y Griffiths, 1996

Debido a su amplio campo de actuación, su clasificación nos ayudaría a

comprender la relación con las distintas esferas del individuo, la personal y la

laboral. Referimos la presentada por Cox y Griffiths (1996) en la que se clasifican

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

92

las características del entorno laboral, personal y de la organización y las

consecuencias que provocan estrés en el trabajo (Cuadro 7).

Por otro lado, según la naturaleza de los factores psicosociales, se podrían agrupar

en:

1. Exigencias psicológicas del trabajo (cuantitativas, sensoriales, cognitivas y

emocionales).

2. Ausencia de aspectos positivos relacionados con el trabajo (influencia,

control sobre los tiempos de trabajo, posibilidades de desarrollo y sentido

del trabajo)

3. Relaciones humanas en el trabajo (posibilidades de relación, apoyo social,

sentimiento de grupo y conflicto de rol).

4. Compensaciones tras el esfuerzo (seguridad, nivel de estima y salario).

5. Relaciones con la organización del trabajo, ya sea dependientes del factor

tiempo (jornada de trabajo, tipo de turnos, ritmo de la tarea y nivel de

autonomía) o dependiente de la tarea (automatización, nivel de

comunicación, estilo de mando, estatus o proyección personal, iniciativa,

identificación del trabajador con la tarea estabilidad).

En virtud de las definiciones y clasificaciones revisadas observamos que la

incidencia sobre el sujeto puede darse de forma nociva por diversos motivos

(hábitos, actitudes, predisposición, estructuras,…) y derivar en situaciones que

afectan, también de forma negativa, al funcionamiento de la organización. Cuando

éstos constituyen aspectos con probabilidad de repercutir negativamente en la

salud y el bienestar del trabajador hablamos de factores psicosociales de riesgo

(Benavides et al. 2002). Éstos pueden ser tan numerosos como los factores

psicosociales identificables en las organizaciones, donde cada categoría principal

puede agrupar a un elevado número de factores de riesgo (Cox y Griffiths, 1996).

Según Moreno y Báez (2010), se caracterizan por:

1. Se extienden en el espacio y tiempo.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

93

2. Dificultad de objetivación.

3. Afectan a otros riesgos.

4. Tienen escasa cobertura legal.

5. Se encuentran modulados por otros factores.

6. Dificultad para la intervención.

Finalmente se encuentra el concepto riesgo psicosocial, a diferencia de los

factores psicosociales que se enfocan hacia las condiciones organizacionales,

implican hechos, situaciones o estados del organismo con una alta probabilidad de

dañar la salud física, social o mental de los trabajadores de forma importante,

aunque para cada trabajador los efectos o consecuencias puedan ser diferentes

(Griffiths, 1999),

Los riesgos psicosociales laborales como el acoso laboral, el acoso sexual o la

violencia en el trabajo no son autónomos sino que tienen sus antecedentes en los

factores psicosociales de riesgo y éstos a su vez en los factores psicosociales. Sin

embargo, pueden ser evaluados, no sólo a través de sus antecedentes, sino también

de manera directa a través de sus propios indicadores al poseer características

particulares como:

1. Afectan a los derechos fundamentales del trabajador.

2. Producen efectos globales sobre la salud del trabajador.

3. Afectan a la salud mental de los trabajadores.

4. Gozan de cobertura legal.

Los principales riesgos psicosociales son el estrés, la violencia y el acoso, sobre

los que hay cierto consenso; existen otros que aunque disfrutan de menos

reconocimiento, son riesgos importantes en el ámbito laboral con consecuencias

significativas para la salud y calidad de vida de los trabajadores: inseguridad

contractual, burnout o desgaste profesional, conflicto familia-trabajo y trabajo

emocional.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

94

2.5.2. Aproximación a la prevención de los riesgos psicosociales

Del análisis realizado deducimos que los costes de los riesgos psicosociales son

excesivamente altos y afectan negativamente al desarrollo futuro de la

organización, la calidad de vida de los trabajadores y la productividad individual y

global de la empresa. Ello indica una importante relación entre los factores de

éxito de la empresa y la seguridad y salud ocupacional (Cagno, Micheli y Peroti,

2010).

La gestión de los riesgos psicosociales

La gestión de este tipo de riesgos de una manera integrada en las operaciones de la

organización ha asumido paulatinamente un protagonismo en los últimos años, ya

que no sólo reduce las tasas de accidentes, también mejora la productividad de la

empresa y los resultados económicos y financieros (Gamero, González-Roma y

Peiró, 2008). De hecho, las buenas prácticas de gestión de seguridad en el trabajo

pueden tener un efecto positivo en los índices de accidentes y como consecuencia

en las variables de competitividad y el desempeño económico y financiero.

Analizando la intervención sobre los riesgos psicosociales desde un punto de vista

netamente económico, ésta parece necesaria debido a los costes que estos riesgos

suponen para la empresa. Cooper, Liukkonen y Cartwright (1996) y Quick,

Nelson y Hurrel (1997) analizaron los costes financieros del estrés laboral

concluyendo en la necesidad de intervenir debido a su importancia económica.

Organizaciones y gobiernos advierten del incremento de los costes del estrés en

términos de daño financiero sobre las empresas en particular y sobre la economía

en general, mediante la enfermedad de los trabajadores, una deficitaria

productividad, un aumento del absentismo, una mayor movilidad y accidentes

laborales. Por tanto, el slogan “una buena seguridad y salud es un buen negocio”

no sólo reduciría costes, sino también contribuiría a mejorar el desempeño de las

organizaciones” (Gamero et al, 2008:78)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

95

Existen numerosos trabajos que documentan cómo la seguridad y salud en el

trabajo influye en el rendimiento de la empresa; por el contrario, pocos estudios

consideran el concepto clima de seguridad psicosocial, término que analiza los

riesgos psicosociales que ocasiona el estrés.

El clima de seguridad psicosocial difiere del clima de seguridad. El primero se

centra en los riesgos psicosociales en vez de los físicos y, en la salud psicológica

en lugar de la física. Es un concepto definido como: las políticas, prácticas y

procedimientos para la protección de los trabajadores en la salud psicológica y la

seguridad (Dollard y Bakker, 2010) y refleja los valores de gestión, compromiso,

actitudes y filosofía sobre la salud psicológica de los trabajadores y la importancia

de la gestión de los riesgos psicosociales (Dollard, 2012). En ocasiones, su

complejidad podría percibirse como un problema de conexión entre la seguridad y

salud en el trabajo, el estrés laboral y la psicología de la salud ocupacional, sin

embargo podría ser considerado como un concepto que diera contenido a la brecha

existente entre la teoría y la práctica de la seguridad y salud en el trabajo (Dollard

y Bakker, 2010).

En efecto, esta controversia sugiere que aún resta mucho camino por recorrer en la

investigación y normalización de la gestión del estrés relacionado con el trabajo.

Se observan estrategias de manejo del estrés centradas en un solo tipo de

intervención y falta de definiciones en los requisitos legales y normas

internacionales donde apenas se hace referencia sobre los riesgos psicosociales,

quedando enmarcados en la gestión de riesgos de seguridad y salud en el trabajo y

no a los riesgos psicosociales (EU-OSHA, 2011).

La importancia que el bienestar causa a los empleados sugiere que los factores

organizativos tienen una gran influencia sobre su salud, por lo que todos los

aspectos sociales y organizacionales del ambiente de trabajo, potencialmente,

pueden tener una influencia peligrosa sobre salud de los empleados (Leka, Jain,

Iavicoli, Vartia y Ertel, 2011).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

96

Criterios y factores en la intervención en riesgos psicosociales

El diseño de las estrategias de control y revisión de los riesgos psicosociales

deberá analizar los distintos niveles, tanto el individual como organizacional. De

ahí, la consideración de numerosas estrategias para prevenir y manejar los riesgos

psicosociales según el sector, estrategias que deberán atender los tipos de

intervención primaria, secundaria y terciaria.

Los aspectos considerados en la intervención sobre los riesgos psicosociales

estarían enfocados desde las directrices que las organizaciones plantean en sus

planes de Responsabilidad Social Corporativa, de forma que éstas tengan en

cuenta las repercusiones sociales y ambientales de sus iniciativas y prácticas. Es

muy importante, la participación y presencia de todas las partes interesadas, tanto

empleados como empresarios, sindicatos y legisladores (Kompier, Geurt,

Gruendemann, Vink y Shulders, 1998), puesto que los objetivos de la intervención

se encontrarían dirigidos hacia aspectos organizacionales e individuales,

atendiendo a:

1. Una intervención primaria: centrada en las intervenciones y dirigidas a

toda la organización, con el objetivo de modificar o eliminar las fuentes de

estrés y disminuir el impacto negativo sobre los individuos (Cooper y

Cartwright, 1994).

2. Una intervención secundaria: enfocada a la detección precoz,

principalmente en los grupos de riesgo (Tetrick y Quick 2003), con el

objetivo de limitar el deterioro y las consecuencias de los riesgos

psicosociales. Suele ser una intervención en un entorno individual o grupal

situando al trabajador como parte del grupo de trabajo (Sutherland y

Cooper 2000). Su desarrollo consiste en proporcionar los recursos y

formar a los trabajadores para reducir el impacto de los riesgos

psicosociales sobre el bienestar y la salud.

3. Una intervención terciaria: para paliar los problemas que se están

produciendo en la organización y en los trabajadores, como el tratamiento

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

97

de los síntomas de enfermedad laboral (LaMontagne, Keegel, Lovie, Ostry

y Landsbeigis, 2007). Se centra en el desarrollo de estrategias dirigidas a

minimizar los efectos y consecuencias de estos problemas.

Las intervenciones terciarias son más frecuentes que las intervenciones

secundarias y primarias, desgraciadamente como ocurre en casi todos los ámbitos

de la salud (Giga, Cooper y Faragher, 2003), sin embargo, la intervención

primaria suele ser más efectiva que la secundaria, y ésta a su vez más efectiva que

la terciaria (LaMontagne, et al., 2007). Los tres niveles se pueden ejecutar

simultáneamente, no son excluyentes entre sí, se complementan entre ellos y su

acción conjunta maximiza su efectividad (Kristensen, 2000).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

98

2.6. Marco normativo de la prevención de los riesgos psicosociales

La salud pública es un concepto social y político destinado a mejorar la salud,

prolongar la vida y mejorar la calidad de vida de las poblaciones mediante la

promoción de la salud, la prevención de la enfermedad y otras formas de

participación sanitaria.

La intervención pública se produce en los estilos y condiciones de vida que

determinan el estado de salud, movilizando recursos e inversiones razonadas en

políticas, programas y servicios que crean, mantengan y protejan la salud,

apoyando estilos de vida sanos y entornos saludables.

A finales de los 90 se introduce el concepto de salud pública “ecológica” en

respuesta a la naturaleza cambiante de los problemas sanitarios y su conexión con

los problemas ambientales emergentes. Enfatiza los puntos comunes entre la salud

y el desarrollo sostenible, centrándose en los determinantes económicos y

ambientales de la salud y en los medios para orientar la inversión económica hacia

la consecución de los mejores resultados sanitarios para la población, una mayor

equidad en salud y un uso sostenible de los recursos (WHO, 1998).

El papel de los gobiernos en la mejora de la salud pública ecológica y el

reconocimiento progresivo de los riesgos psicosociales ha generado un cambio de

orientación en la legislación acerca de la Prevención de los Riesgos Laborales. En

el ámbito europeo, se encuentran Directivas Marco, Recomendaciones,

Comunicaciones y Estrategias en las que apoyan las actuales y futuras actuaciones

en la EU y, en el espacio nacional, quedan reguladas a través de normas con rango

de Ley, Reales Decreto Legislativos, así como Resoluciones y Estrategias que

regulen las materias en seguridad y salud en el trabajo en general, y los nuevos

riesgos emergentes, en particular.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

99

ORGANISMO REGULARIZACIÓN TEMA CENTRAL

Consejo de la UE Directiva Marco 89/391/(1989)
Principios generales de la
prevención, sin especificar los
riesgos psicosociales.

Comisión
Europea Recomendación 1992/131/CE

Protección de la dignidad de la mujer
y del hombre en el trabajo.

Consejo de la UE DOC 86/1/1999 Promoción de la salud mental.

Parlamento
Europeo

Código de conducta sobre
medidas para combatir el acoso
sexual(2001)

Luchar contra el acoso moral y el
acoso sexual en el trabajo.

Comisión
Europea

CQM/118/2002
Una nueva estrategia comunitaria
de salud y seguridad 2002/2006

Integración de los nuevos riesgos
(trastornos y las enfermedades
psicosociales). Acoso psicológico y
violencia en el trabajo.

OIT Recomendaciones 194 Listado de enfermedades
profesionales.

Consejo de la UE Directiva 2003/88/EC

Relativa a ciertos aspectos de la
organización de los tiempos de
trabajo (trabajos a turnos, nocturnos,
diurnos).

OIT Directrices (2003)
Tratamiento del estrés y violencia en
el trabajo. Sólo se aprueban
directrices relacionadas con la
violencia.

Parlamento
Europeo Directiva 2006/54/CE

Aplicación del principio de igualdad
de trato entre hombres y mujeres en
asuntos de empleo y ocupación. [art.
2.1.c) sobre acoso y art. 2.1 d) sobre
acoso sexual].

Comisión
Europea

Estrategia de Seguridad y Salud
2007/2012

Análisis, entre otros, de los riesgos
psicosociales como causa indirecta
de muchas enfermedades
profesionales, con violencia en el
trabajo, acoso moral y sexual.

Comisión
Europea

CQM/2007/0062 final.
Comunicación al Consejo UE,
Comité económico y social y al
Comité de las regiones.
2007/2012

Mejorar la calidad y la productividad
en el trabajo mediante una estrategia
europea de salud y seguridad en el
trabajo.

Comisión
Europea

CQM/2007/0686 final.
Comunicación al Consejo y
Parlamento Europeo

Acoso y violencia en el trabajo.

Consejo de la UE DOC 164/1 (2007) Prevención de lesiones y la
promoción de la salud.

Consejo de la UE DOL 354/70 (2008)
Estadísticas comunitarias de Salud
Pública y de Salud y Seguridad en el
trabajo.

Cuadro 8: Revisión de la normativa sobre riesgos psicosociales y su prevención. Ámbito europeo
Fuente: Elaboración propia

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

100

ORGANISMO REGULARIZACIÓN TEMA CENTRAL

Gobierno Real Decreto Legislativo 1/1994,
Texto Refundido de la Ley G.S.S.

Incluye el Catálogo de
enfermedades profesionales.

Gobierno

Real Decreto Legislativo 1/1995,
por el que se aprueba el Texto
Refundido de la Ley del Estatuto
del trabajador.

Regulación derechos y deberes de
los trabajadores [art. 34.Jornada,
art. 36. Trabajo nocturno, a
turnos y ritmo de trabajo, art.
4.2.e Acoso sexual].

Cortes Generales Ley 31/1995 de Prevención de
Riesgos Laborales

Principios generales de la
prevención.

Cortes Generales Ley 62/2003, de medidas fiscales,
administrativas y del orden social.

Regulación de la discriminación
directa e indirecta.

Cortes Generales
Ley 54/2003, de reforma del
marco normativo de la Prevención
de Riesgos Laborales.

Actualización del marco
preventivo español.

Dirección General de
Trabajo

Resolución de Acuerdo
Interconfederal para la
negociación colectiva (2005)

Estrés Laboral [Capítulo VII].

Consejo de Ministros Estrategia Española de Seguridad
y Salud en el Trabajo 2007-2012

Plan de acción para el impulso y
ejecución en seguridad y salud en
el trabajo.

Cortes Generales
Ley Orgánica 3/2007 para la
igualdad efectiva entre mujeres y
hombres

Medidas para prevenir el acoso
sexual y por razón de sexo en el
trabajo [art.38].

Cortes Generales Ley 7/2007 del Estatuto Básico
del empleado público

Medidas para la modernización
de la Función Pública [art. 37 y
40 Vigilancia de la prevención de
riesgos laborales].

Dirección General de
la Inspección de
Trabajo y S.S.

69/2009. Criterios técnicos de la
Inspección de Trabajo y
Seguridad Social

Materia de acoso y violencia en el
trabajo.

Cortes Generales Ley 5/2010, modifica la Ley
10/1995 del Código Penal

Castigos por delitos vinculados a
relación de superioridad en
cualquier relación laboral
[art.173.1)].

Gobierno

Real Decreto Legislativo
843/2011, criterios básicos sobre
la organización de recursos para
desarrollar la actividad sanitaria
de los servicios de prevención.

Regula la actividad sanitaria de
los servicios de prevención
incluye como principal actividad
la vigilancia de la salud.

Dirección General de
Trabajo

Resolución de Acuerdo de la
Mesa Gral de Negociación AGE
(2011)

Protocolo de actuación frente al
Acoso sexual y Acoso por razón
de sexo.

Dirección General de
la Inspección de
Trabajo y S.S.

87/2011. Criterios técnicos de la
Inspección de Trabajo y
Seguridad Social

Materia relacionada con el riesgo
laboral de atraco.

Cortes Generales Ley 33/2011, General de Salud
Pública.

Regulación promoción salud [art.
12.2.4, art. 16.1 y art. 19.2.b].

Cuadro 9: Revisión de la normativa sobre riesgos psicosociales y su prevención.Ámbito nacional
Fuente: Elaboración propia

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

101

2.7. El estrés como oportunidad para el desarrollo profesional

La evolución que se está produciendo en las transformaciones del mercado de

trabajo, en las relaciones laborales, en las organizaciones y en la propia naturaleza

del trabajo, ha provocado una revisión y replanteamiento en las formas de

entender su análisis, tornándose hacia pensamientos más positivos en la manera de

abordar la problemática del estrés laboral y de los nuevos riesgos, en su mayor

parte de carácter psicosocial, con el fin de poder dar respuestas más adecuadas.

Esta nueva tendencia no rechaza las evidencias empíricas que asocian

significativamente las situaciones de estrés, principalmente cuando son intensas o

de carácter crónico, con molestias psicosomáticas, problemas cardiovasculares,

trastornos músculo-esqueléticos, salud mental y malestar psicológico. Ni tampoco,

las consecuencias negativas que suelen provocar en la organización y en sus

resultados, por ejemplo con respecto al clima laboral, absentismo o disminución

de la productividad (Peiró, 2009). Propone respuestas a las demandas de los

riesgos emergentes desde la oportunidad de desarrollo y realización personal.

Es la Psicología positiva, la disciplina que muestra interés por la investigación del

estrés positivo o eustress, en contraposición a la corriente dominante basada casi

exclusivamente en el estudio de los aspectos negativos del estrés o distress y su

nociva incidencia sobre la salud, considerando el desajuste negativo entre la

persona y el trabajo. Asimismo, amplía la perspectiva analizando el estrés no sólo

desde los aspectos relativos a las demandas del puesto de trabajo y el ajuste del

trabajador a las mismas, sino hacia los procesos sociales, organizacionales y

culturales.

Otra de las características que presenta es una visión anticipatoria y proactiva del

estrés, enfocada hacia la construcción de una cultura de la prevención mediante

información, educación y participación de los trabajadores que les ayude en el

desarrollo de estrategias de afrontamiento y eficacia.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

102

Finalmente, amplía el análisis de las situaciones de estrés incluyendo el concepto

colectividad o trabajo en conjunto (Peiró, 2009). Consideran que la naturaleza de

algunos fenómenos que se desarrollan en las organizaciones se sitúan en un plano

individual: percepciones, motivaciones, aprendizaje y toma de decisiones que

implican conductas y procesos psicológicos, mientras que otros aparecen en el

grupal u organizacional: conflictos interpersonales o intergrupales, actuando bajo

el principio de reciprocidad.

Esta forma de entender las situaciones de estrés, concentrándose en el estudio de

las experiencias positivas desde una óptica de oportunidades para conseguir un

desarrollo personal, la consideramos en línea con la perspectiva constructivista del

desarrollo de competencias analizado en el primer capítulo. En ambos

constructos, la idea común sostiene la necesidad de tener en cuenta la colectividad

y especialmente, como elemento que influye evolutivamente en el individuo y en

el grupo, gracias al uso de medidas preventivas como la anticipación a través de la

formación para crear y mantener organizaciones saludables.

En este contexto, se ha introducido un nuevo concepto denominado capital

psicológico (Luthans y Avolio, 2009) cercano al concepto de capital humano

avanzado por Becker. En él se concentran los factores eficacia personal y social;

no obstante incluyen otros factores como la esperanza, el optimismo y la

resiliencia, capaces de proporcionar utilidad en la promoción del desarrollo

personal, en el logro de nuevas fortalezas y en la mejora del proyecto profesional.

Este capital podría funcionar como agente de prevención de las situaciones de

distress, favoreciendo la percepción de las demandas emergentes como

oportunidades y no como amenazas, proporcionando, bienestar y actitudes y

conductas organizacionales positivas como la satisfacción laboral, el desempeño y

el compromiso organizacional (Avey, Luthans y Youssef, 2010).

Teniendo en cuenta el objetivo de esta tesis de estudiar los factores psicosociales

de un grupo específico de trabajadores en el ámbito de la enseñanza superior, el

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

103

concepto de estrés colectivo puede ser un instrumento que nos ayude a entender el

posterior análisis de resultados. Aunque es un campo de investigación con una

historia reciente, se han realizado trabajos en esta línea como los que se están

desarrollando en el Instituto IDOCAL de la Universidad de Valencia.

El estudio del estrés colectivo nos proporciona una visión diferente de las

situaciones de estrés a las que puede enfrentarse un individuo, tanto en el ámbito

individual y/o grupal. En el primer caso, nos encontramos con fenómenos como el

desajuste entre demandas y recursos, la evaluación por parte del trabajador, la

experimentación de emociones y las estrategias de afrontamiento individual

utilizadas; sin embargo, cuando se analiza desde el multinivel de la colectividad,

posiblemente en ciertas circunstancias, el grupo desarrolle percepciones

compartidas de una experiencia estresante, pudiendo ser apreciadas como una

oportunidad o una amenaza.

De este fenómeno, podría emerger una experiencia colectiva (positiva o negativa)

que contagie al grupo (contagio del estrés) y, en consecuencia, estrategias de

afrontamiento colectivas derivadas de una cultura de grupo y unas reglas de

interpretación compartidas que desencadenan emociones y conductas colectivas

(Gamero et al, 2008).

2.8. Consideraciones finales

En las sociedades avanzadas, el trabajo continúa jugando un papel importante

sobre la salud y el bienestar del individuo. Disfrutar de un trabajo es, en la

mayoría de los casos, una condición necesaria para obtener ingresos continuos, sin

embargo, más que otras circunstancias sociales, las características del empleo

determinan en mayor medida el estatus socioeconómico del sujeto (Siegrist et al,

2004). Más allá del sustento económico, la ocupación de una persona es

considerada importante para su socialización, desarrollo y crecimiento personal,

incluyendo las propias experiencias desarrolladas dentro de su rol social.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

104

Los cambios en la naturaleza del trabajo han coincidido con cambios en el

mercado de trabajo, por ejemplo, el crecimiento de mujeres y personas mayores en

la composición de la fuerza de trabajo, aparición del trabajo a tiempo parcial y el

aumento de la flexibilidad en la organización. Sin embargo, la inestabilidad

laboral, la movilidad y el desempleo, entre otros, se han transformado en factores

que inciden en la satisfacción al generar discontinuidad en la carrera laboral,

jubilación anticipada forzosa y pérdida de empleo.

El auge en el análisis de la satisfacción laboral irrumpe en el ámbito académico

con el propósito de aclarar cuáles son las causas que provocan este fenómeno,

llevando a autores como Maslow, Adams, Herzberg, Clark y Oswald, a definir

modelos teóricos que expliquen su origen y desarrollo para poder intervenir. A

medida que se ha ido profundizando en su estudio desde la Psicología y la

Economía, se ha tejido un entramado de información que refleja la complejidad de

la naturaleza de este suceso. Gracias a ello, se han podido observar los efectos que

provoca la satisfacción laboral en el sujeto, a la organización y a la sociedad en

general cuando se produce una desincronización entre expectativas personales y

demandas organizacionales.

Sus consecuencias se han convertido en un verdadero problema para la salud de

los trabajadores, provocando: problemas coronarios, desórdenes psiquiátricos,

depresión, etc, posiblemente, debido a un entorno psicosocial laboral adverso que

contribuye de manera significativa a un reparto desigual del trabajo (Marmot,

Theorell y Siegrist, 2002).

Algunos investigadores muestran cómo la cara opuesta a la satisfacción, la

insatisfacción laboral, conduce al sujeto a situaciones de estrés que repercuten

sobre su salud además de al desarrollo y rendimiento económico de la

organización, debido principalmente, al impacto no sólo en el nivel de salud sino

sobre los cambios en la salud (Fisher y Souza-Poza, 2009).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

105

A la vista del desgaste e incertidumbre que viven numerosos trabajadores debido a

los desajustes producidos en el entorno laboral, se ha desarrollado un cuerpo

teórico acerca del estrés. En él se han intentado reflejar los factores que influyen

en el sujeto y las reacciones que produce en el organismo. Asimismo, con el fin de

identificar la percepción de los trabajadores acerca de los aspectos relacionados

con el estrés, se ha acudido a sondeos de opinión realizados por Instituciones; en

ellos, se han detectado que la reorganización del trabajo, la inseguridad laboral, el

apoyo social, los conflictos de rol, la responsabilidad y la autonomía son

considerados riesgos destacables para intervenir en el ámbito psicosocial.

La gestión de este tipo de riesgos en las operaciones de las organizaciones ha ido

asumiendo paulatinamente mayor protagonismo, al comprobar que disminuyen los

efectos nocivos para la salud y mejoran los resultados económicos. Sin embargo,

las organizaciones advierten que el incremento del estrés se desarrolla a más

velocidad que la planificación e intervención en prevención, por tanto, los

gobiernos han considerado necesario crear un marco normativo que regule esta

materia.

A lo largo de este capítulo se ha ido manifestando la gran preocupación que

comparten políticos, instituciones, académicos, trabajadores y organizaciones por

mejorar la calidad de vida y humanización del trabajo. Es quizás, el progreso en la

prevención de estos riesgos emergentes, el objetivo común e ineludible para la

sociedad y las organizaciones del siglo XXI como parte importante de su

responsabilidad social corporativa.

CAPITULO III:

ABSENTISMO LABORAL

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

109

Capítulo III: Absentismo laboral

3.1. Introducción

En el momento histórico presente encontramos escenarios organizacionales cada

vez más diversos donde la eficacia se torna como factor decisivo en la

configuración de los sectores público y privado; motivos suficientes para que los

equipos de dirección, constantemente, revisen y busquen estrategias organizativas

adecuadas para conseguir que los trabajadores se comprometan con los objetivos y

fines de la organización.

Además de los cambios de naturaleza económica existen otras circunstancias de

naturaleza psicosocial, tan importantes como las primeras, que hacen que el estilo

de funcionamiento, la estructura y el medio organizacional se conviertan en

determinantes que condicionan la forma concreta de operar y en factores

explicativos de la satisfacción y salud de sus miembros.

A lo largo del siglo XX y hasta nuestros días, los valores y conceptos sobre los

que se ha fundamentado el papel y la relevancia concedida al capital humano en el

trabajo han evolucionado hasta lograr los actuales niveles de seguridad, eficacia y

equilibrio. No obstante, aún es insuficiente pues se necesita una mayor

implicación y esfuerzo por parte de las organizaciones para equilibrar las

expectativas de los trabajadores con los objetivos de las mismas.

Cuando ese entendimiento entre trabajadores y organización no existe, aparece un

repertorio de conductas de abandono que le permite al sujeto reequilibrar los

déficits que percibe en el trabajo y, de este modo, darle sentido a su relación con

la organización. Entre ellas, se encuentran la rotación, los retrasos y el absentismo

laboral que junto al bajo rendimiento, al deterioro del control de calidad, los

costes de rotación y los accidentes laborales conforman los comportamientos más

característicos de este desequilibrio que, en algunos casos, llevaría al fracaso de

las relaciones entre ambos.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

110

El problema del absentismo es uno de los más difíciles de abordar y analizar

debido a su complejidad. Se manifiesta tanto en empresas privadas como en

organizaciones públicas, grandes y pequeñas, en entornos rurales o urbanos, sin

barreras por edad, sexo, raza, nacionalidad o religión, siendo costoso tanto para la

organización como para el individuo. Es una realidad que se encuentra

influenciada por distintos elementos interrelacionados entre si y asociada a un

número importante de consecuencias, ya sean positivas o negativas (Rhodes y

Steers, 1990).

Esta complejidad ha convertido al absentismo laboral en un problema que ha

despertado un creciente interés en Europa, en gran parte debido al aumento del

desempleo, de la competitividad nacional y europea, a la aparición de otros

mercados de producción fuera del territorio europeo y al incremento de los costes

médicos y de Seguridad Social (Pauly et al, 2002).

Este problema organizacional de difícil análisis ha sido definido como: el

incumplimiento por parte del empleado de sus obligaciones laborales, faltando al

trabajo de forma imprevista cuando debería acudir al mismo (Samaniego, 1998).

Distingue jurídicamente entre absentismo legal o involuntario, caracterizado por

ser un coste para la empresa, ya que el trabajador, en tales circunstancias, sigue

percibiendo su remuneración (enfermedad común, accidente laboral, licencias

legales, enfermedad profesional u otros) y absentismo personal o voluntario

determinado por ser un coste de oportunidad para la empresa, al no percibir el

trabajador remuneración alguna (permisos particulares, ausencias no autorizadas o

conflictos laborales) dando lugar a una amplia literatura que desde sus inicios, en

la década de los 70, intenta dar respuesta desde distintos enfoques a las variables

determinantes.

Fundamentalmente, la perspectiva económica analiza la relación entre absentismo

y variables como el salario, la demografía y el capital humano (Dionne y Dostie,

2007), el nivel educativo (Barmby, 2002), la organización del trabajo, la

tecnología (Vistnes, 1997), las políticas de personal y la estructura organizativa

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

111

(Dionne y Dostie, 2007). La Psicología aplicada (Steers y Rhodes, 1978) pone el

acento en la insatisfacción laboral como variable que representa la primera causa

de absentismo, así como la Psicología de la personalidad que analiza los rasgos de

personalidad como los elementos predominantes en las conductas de abandono.

Para la Medicina del trabajo, una de las principales causas es la enfermedad, a

veces atribuida a características propias del individuo y ajenas a la organización.

Esta disciplina, señala las condiciones laborales deficitarias (Benavides, Benach y

Moncada, 2001) y el estrés laboral como el origen de la ausencia por enfermedad,

problemática que provoca una gran carga a los trabajadores, a la organización y a

la sociedad en su totalidad (Gamero et al, 2008). En cualquier caso, los problemas

de salud se convierten en uno de los principales motivos por lo que los empleados

faltan regularmente al trabajo.

En definitiva, el absentismo laboral ha de ser considerado un fenómeno

sociológico directamente vinculado a la actitud del individuo, de la organización y

de la sociedad ante el trabajo. Por tanto, todo aquello que favorezca una conducta

adecuada (integración, satisfacción, motivación, representatividad, etc.) redundará

en un menor absentismo y todo lo que propicie un deterioro de esta actitud

repercutirá en un mayor absentismo (falta de promoción, tareas monótonas y

repetitivas, etc.) (Ribaya, 2008).

Además de la complejidad analítica, la reducción efectiva en las organizaciones lo

es más, debido principalmente a la dificultad para llevar a cabo estrategias que no

sean exclusivamente coercitivas, sino que satisfagan simultáneamente a

trabajadores y organización desde el propio ambiente de trabajo.

En este sentido, se conocen medidas que ayudan a materializar la disminución del

absentismo como pueden ser el condicionamiento del salario a la productividad, el

ajuste de promociones, despidos, disponibilidad de bajas por enfermedad o

bonificaciones por asistir al trabajo, las cuales presentan un coste para el

trabajador. Por el contrario, la elección de estrategias como el aumento de la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

112

flexibilidad de horario, la mayor autonomía en las tareas, el desarrollo de las

capacidades y habilidades, el trabajo en equipo y la buena comunicación, tendrían

un mayor coste para la organización (Allen, 1981). Por tanto, el análisis de las

causas es imprescindible para llevar a cabo acciones adecuadas que actúen sobre

la base del problema y ayuden en la prevención, gestión y, en su caso, conveniente

control del absentismo pues de lo contrario se podría estar abocado al fracaso.

Además de conocer sus causas, las cifras sobre el absentismo en las

organizaciones aportan datos en los que apoyar la gestión de su reducción. En este

caso, el III Informe Adecco sobre absentismo (2014) publica las cifras

actualizadas en nuestro país, observando que han variado a la baja con respecto a

los últimos años, dejando atrás el efecto crisis.

Así se observa, en relación a la tasa de absentismo (porcentaje de las horas no

trabajadas, sin contar vacaciones, festivos ni horas perdidas debido a ERTEs con

respecto a la jornada pactada efectiva) una estimación con datos de la Encuesta de

coyuntura laboral que elabora el Ministerio de Trabajo, en la que se oscila entre el

3,7% en 2000 hasta el 4,9% en 2007, con una ligera moderación hasta el 4,7% en

2010 y 2011 y bajando al 4,3% y 4,1% en 2012 y 2013, respectivamente, niveles

todavía por encima de los que se registraron en los años 2000 y 2001. Si se

emplea la Encuesta trimestral de coste laboral del Instituto Nacional de Estadística

(INE), la tasa es algo mayor, y sube desde el 3,7% en 2000 hasta el 4,9% en 2009;

en 2010 y 2011 es del 4,7%, siendo del 4,3% en 2012 y del 4,1% en 2013, lo que

supone una caída escalonada en los últimos cuatro años.

Otro factor determinante de la tasa de absentismo es el número de horas no

trabajadas por Incapacidad Temporal (bajas por IT). Se observa para el período

2000-2013, una reducción gradual del número de horas pactadas por trabajador y

año, que, según la Encuesta trimestral de coste laboral (ETCL), fueron 1.805 en

2013, un 5,9% menos que en 2000.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

113

Por su parte, la jornada de trabajo efectiva por trabajador y año y como

consecuencia fundamentalmente de la reducción de las horas pactadas,

experimenta una trayectoria decreciente, reduciéndose un 7,6% entre 2000 y 2013,

con una bajada excepcionalmente relevante del 2% en 2009. En 2013, la jornada

de trabajo efectiva por trabajador fue de 1.557 horas por trabajador, frente a 1.684

horas en 2000 (Adecco, 2014).

En este mismo informe, se realiza una comparativa internacional con datos

correspondientes a una muestra de países integrada por España, Suiza, Finlandia,

Dinamarca, Estonia, Australia, Canadá y EEUU. Estos datos proceden de la

OCDE y cubren el periodo 1970-2011.

Los resultados revelan que España, con una media de 10,7 días perdidos por

trabajador y año, se sitúa como el segundo país con mayor nivel de bajas laborales

entre los analizados y presenta una tendencia cambiante en el tiempo. Se identifica

la caída de las bajas laborales asociada a la crisis de 1992; más tarde repuntan, de

modo especialmente rápido a partir de 2000, mientras que en 2009 registran una

caída importante, al igual que en 1993 y 1994.

Si nos detenemos en el ámbito de la Administración pública, el absentismo laboral

se ha convertido en un tópico que aún no se ha superado, a pesar de las últimas

reformas. La gestión de los recursos humanos ha cambiado puesto que las

exigencias externas así lo han hecho, sin embargo las estrategias utilizadas como

la movilidad interna obligatoria, disminución del salario o aumento de la jornada

laboral quizás no hayan sido las más convenientes.

Esta situación ha dado lugar a crueles críticas hacia el empleado público; en ellas

se ha puesto en tela de juicio su trabajo y rendimiento, considerándolos factores

relativamente intrascendentes al compararlos con otras conductas

organizacionales supuestamente más eficaces, como pueden ser las maniobras

sindicales, políticas y corporativas. Según sus seguidores, brindarían mejores

resultados a los sujetos que las practican e incrementarían los comportamientos

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

114

negativos como el desinterés, falta de motivación y absentismo en el resto de sus

miembros.

Este complicado escenario acentúa el interés por estudiar el absentismo laboral del

empleado público; para ello, en el epígrafe segundo se revisarán sus modelos

explicativos con el fin de comprender los factores que entran en juego y situarnos

dentro de la complejidad del término.

En el tercero, se analizan algunos factores determinantes y en especial, la

influencia de la satisfacción y de la salud sobre el absentismo laboral. Para

terminar, en las consideraciones finales, reflexionando sobre las reformas que se

han desarrollado con respecto al absentismo por cuestiones de salud en materia

salarial y las consecuencias que han llevado a establecer un nuevo mecanismo de

ausencia, el presentismo.

3.2. Modelos explicativos del absentismo laboral

El problema del absentismo laboral se ha investigado desde la perspectiva

económica, social e individual, pudiendo constatar que las razones que han

impulsado a los trabajadores a faltar a sus puestos de trabajo son numerosas y

muchas de ellas están recogidas en las diversas aproximaciones teóricas. Sin

embargo, no se ha analizado desde una perspectiva global, situación que ha

permitido identificar contribuciones aunque también limitaciones (Kaiser, 1998).

No obstante, la falta de una teoría general acerca del absentismo no significa que

su estudio haya estado libre de todo supuesto teórico o ajeno a cualquier

interpretación sobre sus causas y su significado. La complejidad del fenómeno y

el enfoque de los estudios realizados, justifica teóricamente la falta de una

interpretación universal basada, principalmente, en la dificultad de encontrar un

concepto que contenga una referencia empírica clara y en la amplitud de factores

que influyen sobre el absentismo, representando un obstáculo para su

clasificación.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

115

En cuanto al enfoque de los estudios realizados, ha sido el interés de las

organizaciones el que ha influido en los planteamientos teóricos, al prescindir del

entorno social y cultural y colocar al absentismo dentro del espacio limitado de la

organización. Sin embargo, en la última década hemos asistido al aumento de

investigaciones sobre el absentismo desde una perspectiva centrada en el sujeto y

su contexto psicosocial.

En este capítulo, se exponen las diferentes formas de analizar el absentismo y las

principales líneas de investigación realizadas, atendiendo desde las primeras

aproximaciones teóricas a las más recientes.

Los modelos explicativos del absentismo laboral fueron sistematizados por

Nicholson (1977) en tres líneas:

 Modelos de evitación laboral o huida del trabajo: la conducta absentista es

considerada como una fuga, huida o abandono de un trabajo valorado

negativamente.

 Modelos de ajuste laboral o adaptación e inadaptación: el absentismo se

considera la respuesta del empleado a los cambios u otros procesos de

adaptación ante las demandas del medio laboral.

 Modelos de decisión: la conducta absentista es entendida principalmente

como una decisión racional, o casi racional, sustentada en la obtención de

determinados fines u objetivos.

A la clasificación inicial se sumó la revisión aportada por Rhodes y Steers (1990)

quiénes incorporan los Modelos integrados, identificando una visión más

completa de las causas concurrentes en el absentismo.

En ambas clasificaciones (Nicholson, 1977 y Rhodes y Steers, 1990) no se

contemplan las propuestas explicativas basadas en factores de personalidad, por

ello, se incluye la clasificación de los modelos de personalidad de Judge,

Martocchio y Thoresen (1997) y el modelo causal de retraso, salida antes de

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

116

tiempo y absentismo de Iverson y Deery (2001) especificadas en el cuadro 10

junto a los modelos de evitación laboral.

MODELOS EXPLICATIVOS DEL ABSENTISMO LABORAL

Modelo de
evitación laboral

Hackett y Guion

(1985)

Pensamiento: suponen que el descontento en el trabajo es la primera causa de
ausencia.

Reflexión: el análisis considera que la satisfacción laboral es una medida de su
contenido y ante la necesidad de encontrar conductas que se correspondan
empíricamente a los diferentes grados de satisfacción, se incorpora el absentismo.

Crítica: los análisis realizados sobre la asociación absentismo/satisfacción laboral
presentan resultados contradictorios. A pesar de contener información útil para
predecir y comprender este comportamiento se llega a la conclusión de que su
relación podría ser débil (Goff, Mount y Jamison, 1990). Al respecto, se realizaron
revisiones sobre algunos estudios encontrando más correlación de la satisfacción
con la supervisión, compañeros y salario que con el absentismo. Autores como
Rhodes y Steers (1990) y Knaus (1998) repasaron la bibliografía disponible sobre
absentismo laboral y satisfacción concluyendo que el descontento no es la primera
causa de ausencia al trabajo, sino que existen otras variables que explican con más
exactitud la ausencia del empleado.

Modelos de
personalidad

Judge,
Martocchio y

Thoresen

(1997)

Pensamiento: examinar la relación que existe entre la personalidad del individuo y
el absentismo. Revisan tres de las cinco dimensiones de personalidad establecidas
en el modelo, neuroticismo, extroversión y escrupulosidad, sin manifestar interés
por las dimensiones agradabilidad y realismo, por considerar que no contaban con
base teórica y empírica en la literatura. Asimismo, plantean si la historia previa de
ausencia del empleado mediaría la relación entre las variables de personalidad y la
ausencia futura.

Reflexión: parten de cuatro hipótesis, una por cada rasgo y en base a la descripción
de su naturaleza, estableciendo la relación con el absentismo. Primera: el rasgo
neuroticismo (falta de ajuste psicológico y de estabilidad emocional del individuo),
partiendo de esta idea de inestabilidad emocional se interpreta el absentismo como
un tipo de conducta impulsiva y espontánea (Porter y Steers, 1973), por tanto, en la
hipótesis de partida se relaciona positivamente el neuroticismo con la ausencia.
Segunda: muestra asociación positiva de la extroversión con la ausencia (capacidad
de sociabilidad-individuos habladores, activos y asertivos- comprometidos con los
grupos sociales y con las actividades que desarrollan). El lugar de trabajo puede ser
percibido como un lugar social o como un obstáculo para pasar más tiempo con la
familia y con los amigos y así poder disfrutar del tiempo de ocio. Tercera: la
personalidad basada en la escrupulosidad se da en individuos que se caracterizan
por la competencia personal, autodisciplina y deliberación, variables muy
relacionadas con la orientación de logro. Estos individuos tendrán una relación
negativa con la ausencia, por ello la hipótesis presenta una relación entre
escrupulosidad y ausencia negativa. Cuarta: intenta verificar que las diferencias
individuales en la conducta de ausencia pasada y la personalidad mediarán en la
ausencia futura.

De los resultados obtenidos en su investigación concluyeron que en general, el
absentismo puede predecirse con éxito según la personalidad del empleado

Cuadro 10
Fuente: Elaboración propia (continúa)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

117

MODELOS EXPLICATIVOS DEL ABSENTISMO LABORAL

Modelo causal de
retraso, salida

antes de tiempo y
absentismo

Iverson y Deery
(2001)

Pensamiento: examina los efectos principales de la satisfacción del trabajo y de la
afectividad positiva y negativa del sujeto (actitud positiva –PAPA- entendida como
predisposición positiva hacia el trabajo acompañada por un estado de ánimo
positivo y actitud negativa –NA- como predisposición negativa hacia el trabajo,
con un estado de ánimo negativo o malhumor) en relación a los tres tipos de
conducta de ausencia: retraso, salida antes de tiempo y absentismo.

Reflexión: se considera que el trabajador tiene actitud positiva cuando se siente
alegre con el tiempo que dedica al trabajo y con las situaciones a las que se
enfrenta. Éste rasgo se ha identificado con individuos con una personalidad
extrovertida (sociables, impulsivos y desinhibidos), asociado a sujetos que
muestran una preferencia por controlar activamente el ambiente (Iverson et al,
1998). Por el contrario, manifestará actitud negativa cuando experimente aversión
con el tiempo y con las situaciones de trabajo, relacionándose con una personalidad
neurótica. Según el modelo, tanto los individuos con actitud positiva como los de
actitud negativa se asocian con las diferentes conductas de ausencia: el retraso,
salida antes de tiempo y absentismo. En cuanto a la variable satisfacción en el
trabajo, sólo mediaría en aquellos individuos que manifiestan una actitud positiva y
negativa baja.

Crítica: falta de validez y exactitud al no correlacionar las diferentes conductas de
ausencia con las cuatro perspectivas teóricas que se establecen entre ellas
(Koslowsky et al, 1997): independencia, compensación, historia previa y
progresión. Se sugiere que el retraso, la salida temprana y el absentismo son
conductas mutuamente exclusivas e independientes, se manifiestan de forma
compensada, de modo que unos empleados puedan ser altos en una conducta y
bajos en otra.

Cuadro 10
Fuente: Elaboración propia

3.2.1. Modelos de ajuste laboral

En los modelos de ajuste laboral, la ausencia del empleado al trabajo es el

resultado del proceso de socialización y de adaptación del trabajador al empleo

(Rhodes y Steers, 1990). Desde esta concepción (consecuencia de adaptación-

inadaptación al medio laboral) se han desarrollado modelos explicativos más

sistematizados.

Entre estos modelos se encuentran las teorías de Hill y Trist (1953 y 1955), As

(1962), Gibson (1966), Rosse y Miller (1984) y Chadwick-Jones, Nicholson y

Brown (1982).

Modelo de Hill y Trist

Estudiaron la relación existente entre la adaptación del trabajador al empleo y el

absentismo (Hill y Trist, 1953 y 1955). Concluyeron que la relación que se

establece entre ambos es dinámica, al entender que la conducta absentista se

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

118

encuentra ligada al proceso de socialización del individuo en el trabajo, siendo

una forma más de abandono similar a la rotación y a los accidentes laborales.

Este proceso dinámico indica que irá variando a lo largo del tiempo y que éste

coincidirá con el proceso de socialización del individuo en la organización. El

proceso, por tanto, presenta varias etapas, cada una de las cuales se identifica con

un tipo de abandono:

 Rotación: el sujeto experimenta una crisis de iniciación. Al no poseer

conocimiento de las normas de ausencia de la empresa, su comportamiento

de abandono será la rotación.

 Ausencias permitidas: fase denominada transito diferencial. El trabajador

puede recurrir a las ausencias permitidas que no implican sanción del

absentismo.

 Ausencias no permitidas: se desarrolla la fase denominada adaptación

consolidada en la que el individuo sustituye las ausencias permitidas por

las no permitidas, a la vez que se reduce el nivel de ausencias.

Esta teoría explicativa del absentismo se consideró altamente teórica pues la

evidencia directa no da soporte al modelo propuesto, e incluso no permite

comprobar las hipótesis que se pueden desarrollar a partir del mismo (Chadwick-

Jones et al., 1982). No obstante, ha contribuido a introducir el concepto normas

sociales del absentismo.

Modelo de As

Para As (1962) las ausencias al trabajo están en función del tipo de relación y de

la solidez del vínculo que une al trabajador con la organización. El contrato

establece un vínculo sobre el que actúan dos tipos de factores: los incentivos a

continuar en el empleo y las barreras a la adaptación.

Se produce un sentimiento de pertenencia e integración percibido con emoción

cuyo valor extremo será el miedo a perder el empleo. Esta situación generará una

tendencia natural de asistir al trabajo que tan sólo se verá entorpecida si se

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

119

producen una serie de factores incidentales (pequeñas enfermedades, deberes

familiares, etc.) que actúen como barreras que impidan la asistencia.

Las barreras comprenden un conjunto de factores que pueden influir sobre el

absentismo, por tanto, no se puede generalizar la existencia de una relación

negativa entre la adaptación y el absentismo. Puede ocurrir que individuos con

una buena adaptación a su medio laboral se vean afectados por fuertes barreras a

la asistencia limitando su capacidad para asistir.

En esta interpretación, el sentimiento de miedo a perder el empleo es la variable

más importante y la responsable de que no se produzca absentismo en la

organización; sin embargo, esta situación no podrá generalizarse a la

Administración pública donde la situación laboral del empleado, por ahora, es

estable y no tendría miedo a perder el empleo aunque pudiera tenerlo a la

movilidad involuntaria interna.

Modelo de Gibson

Gibson (1966) elaboró un modelo conceptual de comportamiento organizacional,

basado en la relación entre el individuo y la organización. Entre ellos se establece

una relación de intercambio en la que el individuo está de acuerdo en contribuir

con la organización a cambio de recibir recompensas y/o incentivos a

determinados niveles de esfuerzo. En este caso, para alcanzar una relación

satisfactoria es fundamental disponer de una adecuada actitud de compromiso por

ambas partes.

La identificación del sujeto con su trabajo constituye un factor determinante en la

conducta de ausencia, a mayor identificación menor absentismo. En cambio,

existen otras variables que influyen sobre la conducta de ausencia y que pueden

incrementar el absentismo; las relacionadas con la facilidad de legitimar las

ausencias laborales y con la capacidad de poder justificar la ausencia ante el

jerárquico superior.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

120

La crítica realizada al modelo apunta que los datos aunque parezcan consistentes

en el marco teórico no consiguen probar la teoría en sí. Supone una considerable

limitación entre el nivel de abstracción del modelo y los métodos y datos usados

para comprobarlo (Chadwick-Jones et al, 1982).

Modelo de Rosse y Miller

Rosse y Miller (1984) consideran la conducta de absentismo como una respuesta

de adaptación del trabajador a su ambiente de trabajo. Este modelo fue

desarrollado para dar respuesta a qué hacen los trabajadores cuando están

insatisfechos. Basada en la conducta de cambio del trabajador, no en una teoría

general sobre el comportamiento, interpretan que la conducta de ausencia

representa una ruptura ante la rutina cotidiana.

Principalmente, esta aproximación constituye un modelo de ajuste, aunque

también contiene elementos de los modelos de decisión pues valora los beneficios

que le aporta al empleado el hecho de no trabajar. Los factores que más van a

influir en estas conductas son: la experiencia, el estatus, la presencia de normas

sociales claras y la percepción de obligación.

Este modelo ha sido examinado empíricamente mediante estudios correlacionales,

diseñados y elaborados principalmente para el desarrollo completo del modelo.

Según Rosse y Hulin (1985) los resultados encontrados le aportan base empírica e

indican que los índices de satisfacción laboral son buenos predictores de la

intención de abandono, de rotación, de cambio y síntomas de enfermedad.

Se considera el absentismo como una de las conductas disponibles por los

individuos en una situación de insatisfacción. Destacan la naturaleza dinámica de

la conducta absentista y los estímulos que ocasionan insatisfacción relativa que

pueden provenir del ambiente de trabajo o del exterior, convirtiéndose la conducta

de ausencia en una respuesta de adaptación que puede ser contextualizada en el

ciclo vital del individuo.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

121

Modelo de Chadwick-Jones, Nicholson y John

Este modelo desarrollado por Chadwick-Jones, Nicholson y Brown (1982), se

distingue de los anteriores por destacar el intercambio social en lugar de las

motivaciones individuales. En él se interpreta cómo la cultura empresarial

predominante influye en el absentismo de sus trabajadores.

Éste no es sólo un intercambio entre individuo y organización, se da también entre

los individuos de la organización. Cuando el intercambio entre los individuos y la

organización es un intercambio negativo los empleados suspenden su presencia en

el trabajo, posiblemente debido a presiones, estrés y otras imposiciones difíciles

de enumerar en una relación.

El absentismo de un trabajador afecta a otros trabajadores de la organización y

será la cultura de absentismo imperante la que ponga los límites y establezca los

niveles apropiados de ausencia. Los límites serán los que indiquen las variaciones

interindividuales de absentismo.

Nicholson y Johns (1985) llegaron a la conclusión de que se puede predecir la

conducta absentista analizando el grado de importancia que tiene la cultura

absentista en la organización o en diferentes grupos y el tipo de contrato

psicológico u obligaciones que estén presentes. La importancia de la cultura

absentista se sustenta en las creencias sobre absentismo asumidas por los sujetos y

vistas como elementos de autocontrol y el nivel de contrato psicológico u

obligaciones determinado por las tareas que rodean al puesto de trabajo. Según los

autores definen cuatro tipos de cultura absentista:

Obligaciones Normas de ausencia rígidas Normas de ausencia tolerantes
Tareas con alta
responsabilidad

CULTURA DEPENDIENTE

(Absentismo desviado)

CULTURA MORAL

(Absentismo constructivo)

Tareas con baja
responsabilidad

CULTURA FRAGMENTADA

(Absentismo calculado)

CULTURA CONFLICTIVA

(Absentismo desafiante)

Cuadro 11: Absentismo cultural de Nicholson y Johns

Fuente: Nicholson y Johns (1985)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

122

1. Absentismo desviado: la cultura absentista de la organización apenas existe. El

trabajador desempeña trabajos de responsabilidad y con fuertes obligaciones, el

resultado será un absentismo desviado.

2. Absentismo constructivo: en esta situación la cultura absentista de la

organización es baja y al igual que en el tipo anterior, realiza trabajos de

responsabilidad y con muchas obligaciones, el resultado es tipificado por el

absentismo constructivo.

3. Absentismo calculado: la cultura y las obligaciones tienen una repercusión baja.

El resultado se caracteriza por el predominio de ausencias calculadas.

4. Absentismo desafiante: en esta opción, la cultura absentista es importante. El

trabajador no tiene fuertes obligaciones, ni normas de ausencia rígidas, originando

un resultado provocador o desafiante.

Esta interpretación contribuye al reconocimiento de la conducta absentista,

identificando cómo puede ponerse límites a la conducta individual por la realidad

colectiva de la organización. Las normas de grupo definen qué conductas son

aceptables y cuáles no.

3.2.2. Modelos de decisión

Los modelos de decisión sobre absentismo han sido desarrollados principalmente

desde dos corrientes: la Economía y la Sociología, que ha dado lugar a los

modelos racionales de decisión y la Psicología de las organizaciones que ha dado

lugar al sistema de expectativa-valencia. Ambas, observan la conducta absentista

como algo racional y natural, en gran parte, determinada por una evaluación

individual de los costes y beneficios asociados a la conducta de ausencia.

La teoría de la expectativa-valencia de la motivación del empleado, iniciada por

Vroom (1964) y desarrollada posteriormente por Lawer y Porter (1967), incorpora

un análisis sobre los procesos que determinan la motivación del sujeto para asistir

al trabajo. Cuando los individuos toman alguna decisión sobre su conducta tienen

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

123

en cuenta las posibles valoraciones externas que pueden surgir como consecuencia

de su comportamiento.

Esta teoría, aun no habiendo desarrollado ninguna aplicación al campo del

absentismo, sí ha ejercido una influencia permanente en su estudio (Ilgen y

Hollenback, 1977; Morgan y Herman, 1976). De hecho, ha contribuido en el

desarrollo del modelo de Steers y Rhodes (1978) pues contempla la relación

existente entre la satisfacción en la situación de trabajo y la motivación de

asistencia.

Youngblood (1984), integrando las aportaciones psicológicas y económicas a la

vez, entiende el absentismo como una serie de procesos de motivación asociados

al campo del trabajo y del no trabajo. Sin embargo, los modelos de decisión más

sistematizados surgen de la Economía y de la Sociología, particularmente los

economistas fueron los que iniciaron y popularizaron las teorías microeconómicas

y los análisis sobre trabajo-economía.

Modelo de Gowler y Gowler y Legge

Gowler (1969) presenta un modelo dinámico para explicar la conducta laboral. El

absentismo se convierte en un componente decisivo donde las actitudes y la

conducta de los trabajadores están fuertemente ligadas al salario y al sistema de

remuneración. En este modelo, la conducta absentista representa para los

empleados un medio para conseguir un equilibrio entre los esfuerzos realizados,

normalmente manifestados a través de las horas extraordinarias y las recompensas

recibidas.

Gowler y Legge (1973) esquematizan un modelo de asistencia al trabajo cuyo

punto de partida es una situación de escasez de mano de obra, consecuencia de un

incremento en el mercado de trabajo. La escasez de mano de obra, unida a las

exigencias que provienen de los cambios en el mercado de bienes, ocasiona un

aumento del trabajo extraordinario. El efecto de este aumento es doble: por un

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

124

lado, crea expectativas de salarios más altos y, por otro, desequilibra el balance

establecido en la relación esfuerzo-recompensa.

Esta situación de desequilibrio, sumada al efecto de incertidumbre que proviene

de los cambios en el entorno económico de la organización, impulsa al trabajador

a enfocar su atención sobre la estabilidad y la seguridad de un salario fijo. Las

demandas de la empresa para alcanzar un nivel más alto de producción, puede

ocasionar en los trabajadores una respuesta de compensación y rechazo, a través

del absentismo u otras formas de resistencia ante la imposibilidad de mantener los

ritmos de trabajo.

A pesar de que este modelo parte de unos supuestos que quizás sólo pueda

aplicarse, en toda su formulación, a muy pocas situaciones reales porque se ha

elaborado con muchas condiciones restrictivas (escasez de mano de obra, trabajo

extraordinario y mercado de bienes cambiantes, entre otras), la parte del proceso

dedicada a describir la situación del balance esfuerzo-recompensa podría

resolverse con una reducción del tiempo trabajado sin tener en cuenta las

condiciones económicas y de mercado (Ribaya, 1996). En cualquier caso,

contiene una serie de aportaciones válidas desde la perspectiva económica.

En primer lugar, proporciona una notable precisión en el modo de concebir lo que

hasta ahora se ha considerado el núcleo teórico de la interpretación del

absentismo: la vinculación entre trabajador y organización. Así, lo que desde

supuestos psicosociológicos es visto con un contenido puramente psicológico

(generalmente, satisfacción y motivación), en este modelo se ve como una

relación de intercambio con un contenido material preciso; básicamente se

intercambia trabajo por salario.

En segundo lugar, el trabajador pone en funcionamiento mecanismos de

autocontrol del tiempo de trabajo, lo que induce a pensar que en el análisis de la

conducta de absentismo se debe tener en cuenta el valor que el trabajador le asigna

al hecho de no trabajar.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

125

Y en tercer lugar, se precisan las condiciones económicas externas a la

organización que influyen en la conducta laboral como son: las características del

mercado de trabajo y aquellos cambios en el mercado de bienes que pueden

afectar a la composición y a la estabilidad del salario.

Modelo de Gutiérrez

La propuesta efectuada por Gutiérrez (1984) supone un planteamiento teórico que

permite englobar tanto variables macrosociológicas como microsociológicas.

Los modelos explicativos hasta ahora revisados tienden a explicar la influencia de

esas variables en función de su incidencia sobre la calidad del vínculo individuo-

trabajo, y éste como un estado psicológico de carácter afectivo o motivacional.

Aquí, el vínculo que une al individuo a su trabajo no tiene sólo un contenido

subjetivo (proporcionar al individuo satisfacciones intrínsecas o valores con los

que pueda identificarse), tiene un contenido económico que establece un

determinado intercambio entre esfuerzos y recompensas, resultado de la relación

contractual (Gowler y Legge, 1973).

De esta forma, el empleo puede vincular intensamente al trabajador sin

proporcionarle satisfacciones duraderas e intensamente gratificantes. El vínculo

individuo-trabajo puede ser de carácter instrumental, consiguiendo a través del

trabajo recursos que sirvan para satisfacer necesidades o alcanzar fines que nada

tienen que ver con los valores propios del trabajo, como ocurre con el salario.

Por otro lado, ese vínculo tiene otra dimensión objetiva muy clara: la capacidad de

la organización del trabajo para regular las conductas laborales (por ejemplo, la

asistencia al trabajo) por medios que no son exclusivamente los recursos o los

valores que proporciona.

Gutiérrez (1984) recoge esas dos dimensiones de la relación de trabajo y las

representa en dos conceptos diferentes: orientación hacia el trabajo y control

organizativo. El primero, enfocado hacia la conducta laboral, resultado del

balance entre los recursos que proporcionan una situación de trabajo y las

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

126

aspiraciones o expectativas personales. El trabajador tiende a comportarse de

determinado modo en función de una serie de aspiraciones y objetivos y de los

medios o recursos disponibles en una situación de trabajo. El segundo concepto se

orienta hacia el control organizativo. Toda organización necesita coordinar una

serie de actividades para la consecución de sus metas y esta coordinación se

produce a través de un proceso de control por el que se regulan e integran las

conductas de los individuos que desempeñan esas actividades.

Debido a que ambas dimensiones no son fácilmente medibles, no son

consideradas como variables propiamente dichas sino como conceptos que

permiten; por un lado, categorizar una serie de variables cuya influencia sobre el

absentismo está probada empíricamente (características personales, características

de la organización y situación de trabajo) y por otro lado, considerar esa influencia

sistemáticamente desde dos perspectivas: orientación hacia el trabajo y control

organizativo.

Sin embargo, esta propuesta no determina cuáles son las variables

psicosociológicas que intervienen en la configuración de la orientación hacia el

trabajo del empleado, lo que se convierte en una considerable limitación a fin de

poder comprobar el modelo y sobre todo, para interpretar cuáles serán los factores

que tendrán mayor peso en la explicación del absentismo.

3.2.3. Modelos integrados de presencia

El primero fue el elaborado por Nicholson (1977), seguido de las aportaciones

como las de Deery, Erwin, Iverson y Ambrose (1995) y Steers y Rhodes (1978,

1984, 1990).

Modelo de Nicholson

La premisa de la que parte el modelo de motivación de presencia de Nicholson

(1977) es que la conducta de asistir al trabajo es habitual y normal. Por tanto,

analiza cuáles serán los factores que impiden su regularidad. En el modelo, la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

127

motivación del individuo para asistir se convierte en el puente entre la variable

individuo-trabajo y la variable absentismo.

El vínculo individuo-trabajo (adhesión al trabajo) se refiere al grado en que el

trabajador depende de las regularidades propias de la vida organizativa

(organización o medio de trabajo). Esta adhesión se establece por dos vías: de una

parte, el grado en que el trabajador se identifica con las regularidades de conducta

organizativa y por otra, como la conducta es controlada y estructurada por la

organización. Este concepto parece más completo que otros como satisfacción,

moral y motivación que se refieren sólo al componente subjetivo de la relación de

trabajo.

Según Nicholson, la conducta de absentismo es una dimensión continua limitada

en un extremo por la inevitabilidad (A) y en el otro por la evitabilidad (B). El

continuo A-B (hechos capaces de ocasionar ausencias), representa el riesgo con

que un suceso concreto (por ejemplo, una pequeña enfermedad) puede, para un

individuo determinado y en función de su nivel de adhesión al trabajo, ocasionar

una ausencia (Chadwick-Jones, Brown y Nicholson, 1973). La conducta de

absentismo se produce por estímulos o acontecimientos que afectan a las

necesidades individuales, por tanto, el nivel de motivación de presencia

determinará que un suceso sea el causante del absentismo o no.

Los principales tipos de influencia que repercuten en la adhesión son los rasgos de

personalidad, la orientación hacia el trabajo, la implicación en el trabajo y las

relaciones entre los empleados. La predicción del absentismo, según el autor,

viene dada porque la persona con alta adhesión no será influenciada por los

estímulos que inducen al absentismo y consecuentemente, será absentista sólo

cuando las circunstancias sean de la condición del tipo A (inevitable) del

continuo. Por otro lado, el empleado con baja adhesión será influenciado a no

asistir al trabajo por sucesos cercanos al extremo B (evitable).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

128

Modelo de Deery, Erwin, Iverson y Ambrose

Analiza el absentismo desde una perspectiva integrada (económica, psicológica y

sociológica). En este modelo se establecen cinco categorías que se corresponden

con cinco niveles de análisis. El primer grupo de variables afectan a la

satisfacción en la situación de trabajo, entre ellas se pueden destacar:

 El estilo de dirección

 La ambigüedad del rol: apoyo de los compañeros y de la supervisión.

 La justicia de la supervisión

 Trabajo rutinario

En el segundo grupo se identifican variables individuales previas al trabajo como

las motivaciones que los trabajadores tienen cuando se incorporan a la

organización. Representan el valor otorgado al trabajo, no con un trabajo

específico sino como indicativo de la ética personal hacia el mismo (Steers y

Rhodes, 1978).

En el tercer tipo se recoge el grupo de variables medioambientales o el efecto de

los sindicatos en la organización y la cultura de absentismo en el entorno laboral y

las responsabilidades externas relacionadas con la familia y con las obligaciones

personales.

En el cuarto grupo destacan las políticas que existen sobre el control del

absentismo en la organización, entre las que podemos encontrar una política de

permisividad ante la ausencia o políticas intolerantes con las conductas de

ausencia. Otras variables de este grupo son la historia previa de ausencia y la

acumulación de bajas por enfermedad, ambas se asocian con un nivel alto de

absentismo.

En el último grupo, se encuentran las variables vinculadas al trabajador que

engloban las respuestas afectivas tales como satisfacción laboral, motivación por

el puesto y compromiso con la organización.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

129

Para validar su modelo teórico, Deery, Erwin, Iverson y Ambrose (1995)

realizaron un estudio en el que descubrieron que sólo tres variables eran

estadísticamente significativas en la explicación del absentismo: la motivación por

el puesto, las responsabilidades externas y el número de bajas acumuladas por

enfermedad; de forma que las ausencias eran bajas cuando los empleados estaban

satisfechos con el trabajo, tenían pocas obligaciones personales y familiares y

contaban con menos bajas acumuladas por enfermedad. En este caso, es

consistente con la hipótesis de que el pasado de ausencias del trabajador es un

buen predictor de su absentismo futuro (Melián, 1998; Judge, Martocchio y

Thoresen, 1997).

Modelos de Steers y Rhodes

En este apartado se revisarán las diferentes versiones realizadas del modelo

integrado de Steers y Rhodes (1978, 1984 y 1990).

Comenzaremos por el modelo integrado de presencia sugerido en 1978. Se

desarrolla a partir de la revisión de estudios empíricos sobre absentismo,

considerando las causas del absentismo voluntario e involuntario en un solo

modelo.

Los autores en este trabajo de síntesis, se enfrentan a dos problemas relacionados

con la interpretación del absentismo. El primero, surge al diferir en la forma de

entender el progreso de la conducta de ausencia. Hasta el momento se había

considerado la rotación como el comportamiento principal y el absentismo como

el secundario, al entender que ambas conductas tienen orígenes comunes y, por

consiguiente, se podían interpretar de forma similar (Lyons, 1972; Muchinsky,

1977; Mobley, 1977; Mitra, Jenkins y Gupta, 1992).

Para Steers y Rhodes esta interpretación es errónea, entienden que ambas

conductas son distintas y que la conducta absentista es diferente a la rotación en,

al menos, tres aspectos:

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

130

a) Las consecuencias negativas del absentismo son menores que las que

produce la rotación, en especial por los problemas que le ocasiona al

trabajador la adaptación al nuevo empleo.

b) La conducta de ausencia es una decisión espontánea y relativamente fácil

de tomar, mientras que la rotación es una elección más difícil y de mayor

reflexión (Sager, Griffeth y Hom, 1998).

c) El absentismo representa una conducta previa a la rotación cuando no es

posible otra respuesta (Porter y Steers, 1973), lo que no implica que las

tasas de absentismo de los empleados indiquen el grado de rotación que se

producirá en el futuro.

Asimismo, comprueban que los efectos negativos que produce la rotación en la

organización son totalmente distintos de los que puede producir el absentismo. Se

debe a que el efecto de la rotación depende de los trabajadores que salen de la

empresa y de los que se quedan; si los que abandonan la organización son

trabajadores regulares o malos trabajadores, la empresa tiene la oportunidad de

contratar nuevos empleados más eficaces que pueden estimular el trabajo

ofreciendo ideas innovadoras y favorecer el desarrollo de la organización; en

cambio, si la situación es opuesta las consecuencias serán negativas, circunstancia

que no ocurre en la conducta absentista (Werbel y Bedeian, 1989).

El segundo problema encontrado fue la idea generalizada de que los empleados

son libres de optar por ir o no a trabajar. Entienden que existen barreras como las

responsabilidades familiares, la mala salud o los problemas de transporte (Smith,

1977). En este caso, los autores resuelven tal limitación incorporando al modelo

un grupo de variables que pueden inhibir la motivación de asistencia.

Steers y Rhodes defienden que el absentismo está causado por la insatisfacción

laboral, del mismo modo que ocurre con otras conductas de ausencia como puede

ser la rotación. Para ello, recogen todas las variables que influyen en la asistencia,

resaltando dos: la motivación del empleado para asistir al trabajo y la capacidad

para poder concurrir.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

131

Figura 7
MODELO EXPLICATIVO DEL ABSENTIMO LABORAL SEGÚN STEERS Y RHODES (1978)

Fuente: Steers y Rhodes (1978, pp. 393)

La motivación de asistencia del empleado representa la variable principal en la

conducta de asistir al trabajo, está determinada por las respuestas afectivas del

trabajador a la situación de trabajo y por las presiones internas y externas que

tenga para asistir. Estas dos variables son multicausales y las componen diversos

factores que, a su vez, configuran la conducta de ausencia del empleado.

Entre las diferentes dimensiones, la situación del trabajo incluye variables que se

asocian con el absentismo a través de la satisfacción con el empleo como son:

 Importancia de la tarea: cuando mejora o se enriquece la naturaleza del

trabajo el absentismo se reduce pues al aumentar la importancia de la tarea

se incrementa el desafío y la responsabilidad. Genera actitudes positivas

3. CARACTERISTICAS PERSONALES
 Educación
 Posición social
 Edad Sexo
 Tipo de familia

2. VALORES Y
EXPECTATIVAS
DEL EMPLEADO

7. CAPACIDAD DE ASISTENCIA
 Enfermedades/Accidentes
 Responsabilidades familiares
 Problemas de transporte

1. SITUACIÓN
DE TRABAJO

 Importancia de
la tarea

 Nivel/Posición
del puesto

 Estrés de rol
 Estilo de

liderazgo
 Relaciones con

los compañeros
 Oportunidades

de promoción

4. SATISFACCIÓN
EN LA SITUACIÓN

DE TRABAJO

6. MOTIVACIÓN
DE LA

ASISTENCIA

ASISTENCIA
DEL

EMPLEADO

5. PRESIONES PARA ASISTIR
 Condiciones económicas y de mercado
 Sistemas de incentivos/remuneración
 Normas de trabajo en grupo
 Ética personal de trabajo
 Compromiso con la organización

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

132

hacia el empleo, lo que implica el deseo de participar en las actividades de

la organización y como consecuencia, se produce una mayor asistencia

(Vitaller, Mira, Aranaz y Herrero, 1991).

 Categoría profesional: puestos con categoría profesional baja, muestran

niveles de absentismo elevados (Lam, Schaubroeck y Aryee, 2002;

Hooper, 2000), induciendo a pensar que los niveles profesionales más altos

generan satisfacción con el empleo y absentismo moderado.

 Estrés de rol y tipo de grupo al que pertenece: el conflicto de rol puede

generar estrés en el empleado, lo que representa baja satisfacción, por

tanto, alto absentismo.

 Estilo de dirección, relaciones con los compañeros y oportunidades de

promoción: manifiestan una relación más inmediata con las respuestas

afectivas en la situación de trabajo que con el absentismo.

Se comprueba que las variables que se relacionan con el volumen o la carga de

trabajo se asocian en mayor grado con el nivel de absentismo que las referentes al

contexto de trabajo.

Por otro lado, la variable valores y las expectativas del empleado actúa como

moduladora en la relación que se establece entre la situación de trabajo, la

satisfacción y la motivación. El nivel de satisfacción del empleado dependerá de

que se cumplan tales expectativas y éstas variarán en función de las perspectivas y

características del individuo, por ejemplo, los empleados con formación

universitaria esperarán resultados distintos que los no universitarios.

La satisfacción en el trabajo, aunque en este modelo sea la principal, no representa

la única variable responsable en la ausencia. Se pueden identificar otros factores

que refuerzan la motivación y presionan al empleado para asistir, como son las

presiones para asistir. Éstas pueden tener diversos orígenes: individual (ética

personal y compromiso con la organización), laboral (sistemas de remuneración e

incentivos y normas de trabajo que se desarrollen en grupo) y de mercado

(situación económica y de mercado).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

133

Otros autores han encontrado que las características personales y la presión para

asistir son variables que explican la mayor parte de la varianza de la ausencia

(Frechette, 1981; Hammer y Landau, 1981).

A pesar de todo, puede ocurrir que el trabajador tenga una motivación alta y

quiera ir a trabajar, pero su asistencia real no sea posible porque no tenga

capacidad para asistir debido a:

1. Enfermedades y/o accidentes laborales

2. Responsabilidades familiares

3. Problemas de transporte.

En este sentido, se ha considerado que la enfermedad o los accidentes representan

una de las principales causas de absentismo en las organizaciones (Alcázar,

Maldonado, Martínez, Montalbán y Navarro, 1992; EU-OSHA, 2012).

El absentismo como se entiende en el modelo, refleja una multiplicidad de

influencias en la decisión y en la habilidad para asistir. Éstas responden a

variables individuales, del ambiente de trabajo y del mercado e incluso, algunas de

ellas dependen de la voluntad del individuo (compromiso con la organización)

mientras otras no (salud).

El modelo, debido a su complejidad, ha hecho imposible disponer de una

investigación que lo estudie en su totalidad, la mayor parte de las investigaciones

se han realizado sobre parcelas concretas del modelo (Burton, Lee y Holtom,

2002).

La modificación de esta versión introduce cambios como el papel del grupo, sus

normas y la cultura absentista, que se verá en la siguiente interpretación.

En 1984 proponen una modificación del modelo original que explique la conducta

absentista. El modelo, identifica siete grupos de variables relacionadas con el

absentismo, donde la variable motivación de asistencia se modifica con respecto al

modelo original.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

134

Figura 8
MODELO EXPLICATIVO DEL ABSENTISMO LABORAL SEGÚN STEERS Y RODHES (1984)

Fuente: Steers y Rhodes (1984)

En él, la motivación de asistencia es el resultado de la influencia directa de las

variables:

 Actitudes relacionadas con el empleo: reconocimiento de la importancia

de las actitudes en el absentismo como la satisfacción laboral, implicación

en la tarea (Cheloha y Farr, 1980; Dionne y Dostie, 2007) o compromiso

con la organización (Sherbert, 2002). Siendo las dos últimas buenas

predictores de la ausencia.

 Económicos y de mercado: suelen ser variables que limitan la posibilidad

de cambiar de trabajo. Estas circunstancias influyen en la motivación del

empleado y como resultado, en tiempos de alto desempleo o en periodos

de reducción de plantilla por parte de la organización se incrementa la

presión de asistir al trabajo por miedo a perderlo (Markham y McKee,

1991), produciéndose una relación inversa entre los niveles de desempleo

de una zona geográfica y el nivel de absentismo de ésta (Audas y Goddard,

2001).

MOTIVACIÓN DE
ASISTENCIA

PERCEPCIÓN DE LA CAPACIDAD
DE ASISTENCIA

CULTURA ABSENTISTA Y
NORMAS DE TRABAJO EN GRUPO

FACTORES PERSONALES

SISTEMAS DE CONTROL DE LA
ORGANIZACIÓN

FACTORES ECONÓMICOS Y DE
MERCADO

ACTITUDES RELACIONADAS CON
EL TRABAJO

ASISTENCIA DEL
EMPLEADO

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

135

 Sistemas de control de la organización: incorporación, por parte de la

dirección, de diversas políticas y procedimientos de control de la ausencia

(Molinera, 2006) mediante refuerzo positivo (paga extraordinaria a

determinados niveles de asistencia), castigo e incentivos negativos

(sanciones por ausencias) y sistemas mixtos de consecuencias.

 Factores personales: asociado con variables tales como el tamaño de la

familia, problemas de salud, edad, sexo, ética personal y con las

actividades extralaborales.

 Cultura absentista y normas de trabajo en grupo: en referencia a las

costumbres de ausencia de los empleados, de la dirección y a las creencias

compartidas sobre la legitimidad de la ausencia (Chadwick-Jones et al,

1982).

A veces, la motivación de asistencia del empleado resulta insuficiente para

asegurar su presencia. En muchos casos, el sujeto tiene la percepción de no poder

asistir, situación subjetiva que puede no ser coincidente con la disposición real del

sujeto y que con frecuencia se atribuye a tres factores: a) las enfermedades o

accidentes; b) las responsabilidades familiares; y c) los problemas de transporte.

En la formulación del modelo se establece que la motivación del empleado para

asistir al trabajo se configura a través de un conjunto de variables relacionadas con

las características del empleo, del individuo y del mercado. Estará mediada por la

percepción del empleado sobre la capacidad para asistir y el resultado será la

conducta de ausencia/asistencia.

En conclusión, estos estudios nos sugieren que hay múltiples determinantes del

absentismo y que este modelo debe evolucionar e incorporar los nuevos

descubrimientos, tal y como veremos en el siguiente modelo desarrollado en 1990.

En el último modelo Rhodes y Steers (1990) incorporan los datos empíricos

obtenidos, las nuevas teorías y el absentismo evitable y el inevitable. En esta

versión, el modelo es similar al original al centrarse en las decisiones individuales

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

136

que adoptan sobre la asistencia. Acentúan la atención sobre la cultura absentista,

las prácticas organizacionales, las actitudes, valores y metas del empleado y la

percepción de su capacidad para asistir.

El modelo de diagnóstico de concurrencia se basa en el análisis de la conducta

individual, construyéndose a partir de dos dimensiones: la motivación de

asistencia y la percepción sobre la capacidad de asistir.

Figura 9
MODELO EXPLICATIVO DEL ABSENTISMO LABORAL SEGÚN RHODES Y STEERS (1990)

Fuente: Rhodes y Steers (1990)

Tal como se indica en el modelo, en la motivación de asistencia se pueden

identificar, al menos, tres grupos de variables reguladoras: la cultura absentista

imperante en la organización, las políticas y prácticas organizacionales y las

actitudes, valores y metas del empleado, las cuales pueden proporcionar el empuje

necesario para asistir al trabajo mediante:

 Las políticas de control del absentismo.

PRÁCTICAS ORGANIZACIONALES
 Políticas de control de absentismo
 Factores del diseño de trabajo
 Prácticas de desarrollo de carrera
 Estilo de dirección

CULTURA ABSENTISTA DE LA
ORGANIZACIÓN

ACTITUDES, VALORES Y METAS
DEL EMPLEADO
 Relatos sobre actitudes
 Ética personal de trabajo
 Centralidad del trabajo
 Expectativas de trabajo

MOTIVACIÓN
DE ASISTENCIA

PERCEPCIÓN DE LA
CAPACIDAD DE ASISTENCIA

ASISTENCIA DEL
EMPLEADO

BARRERAS DE ASISTENCIA
 Enfermedades y accidentes
 Responsabilidades familiares
 Problemas de transporte

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

137

 El diseño del puesto de trabajo y/o las operaciones que caracterizan una

tarea determinada.

 Los mecanismos de reclutamiento y selección.

 Las expectativas claras de trabajo.

La introducción de la cultura absentista de la organización es una de las

contribuciones más importantes para explicar la conducta de ausencia del

empleado. La observación de la conducta absentista de otros compañeros y las

consecuencias que ocasione en el trabajador y en la organización pueden influir en

la motivación de asistencia y en definitiva, en la conducta absentista resultante.

Las actitudes del empleado, los valores y las metas entendidas como la

implicación en el trabajo, el compromiso con la organización o la forma en que

los empleados interpretan sus relaciones con los jefes. Un individuo

comprometido con la organización será incapaz de abandonarla ante cualquier

problema e incluso, ante una catástrofe (Griffeth, Gaertner y Sager, 1999).

Esta dimensión, ética y centralidad del trabajo está relacionada con la cultura

absentista y con las prácticas organizacionales. Se comprueba que variaciones en

el diseño del trabajo y/o en los cambios de la política de control del absentismo,

influye en las actitudes sobre el trabajo y en el esfuerzo personal. Por ejemplo, un

trabajo irrelevante puede causar ausencias porque los empleados pueden

considerarse menos comprometidos y un cambio en la severidad de las políticas

de control de las ausencias puede influir en la cultura absentista de la

organización.

Por otro lado, el modelo nos muestra que el nexo entre la motivación de asistencia

y la asistencia real, se considera como la percepción sobre la capacidad de asistir.

La conducta voluntaria de ir al trabajo se configura a través de la percepción del

trabajador sobre su disponibilidad para asistir, influida por las barreras de

asistencia como los accidentes y enfermedades, las responsabilidades familiares y

los problemas de transporte.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

138

En la enfermedad o accidente laboral se detecta el efecto barrera que impide la

asistencia al trabajo, del mismo modo que la variable responsabilidades

familiares, por ejemplo tener un hijo enfermo. Este problema se agrava en padres

que viven solos o tienen varios hijos, circunstancia que se puede aliviar si el sujeto

cuenta con políticas organizativas y apoyo directivo que faciliten diversas vías de

actuación para responder, a las demandas del trabajo y de la familia,

adecuadamente (Nielson, Carlson y Lankau, 2001, Allen y Van der Velden, 2001),

sin que las posibilidades de promoción y de desarrollo profesional se vean

comprometidas (Anderson, Coffey y Byerly, 2002).

Otra variable del modelo la constituye el transporte, problema importante en los

empleados jóvenes que utilizan el transporte público como medio de

desplazamiento (Causey, 2002) y en el personal desplazado, siendo mucho más

absentista que el que tiene su residencia fija y su familia en la misma ciudad

donde presta los servicios (Ripol y Bordonay, 1978).

Estas barreras y la percepción de la capacidad de asistencia determinan una

concepción integradora del modelo de 1990 respecto a las formulaciones

anteriores (1978, 1984). De hecho, la forma en la que los trabajadores interpretan

la situación condiciona su conducta absentista.

La evolución del modelo de Steers y Rhodes como unidad conceptual poco varía

desde la versión original hasta la actual, sin embargo, en la propuesta intermedia

de 1984, introducen un importante cambio al suprimir la variable mediadora

satisfacción en la situación de trabajo por la motivación de asistencia, variable

fundamental en los tres modelos.

En definitiva, el absentismo se puede interpretar como un fenómeno social

complejo que aparece en los individuos en función del lugar que ocupan en la

organización, sujetos a las transformaciones de cada época histórica, variando su

significado y sus formas, contextualizado en la cultura absentista del entorno

laboral y en el curso económico, político y social del momento concreto. Por ello,

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

139

el desarrollo de las conductas absentistas debería entenderse como un constante

estado de fluctuaciones, donde el cambio en una variable puede originar efectos

sobre otras, fruto de la propia dinámica del modelo.

Todos los modelos nos muestran la variedad de elementos a analizar en el estudio

acerca del absentismo, considerando perspectivas tan diversas que propicien un

planteamiento global en su investigación.

3.3. Factores determinantes del absentismo

Aceptar una oferta de empleo no sólo implica aceptar un salario determinado

también se aceptan otras características que van unidas a él, como son:

condiciones de trabajo, organización, clima laboral o desarrollo tecnológico.

Además, se produce una interrelación con factores individuales como la edad, el

género, las responsabilidades familiares o el estado de salud.

Por ello, a pesar de que un sujeto sea capaz de decidir y asumir peores condiciones

de trabajo a cambio de un empleo o de un aumento salarial (Osborg, 2005),

cuando se producen desequilibrios en la percepción de lo obtenido y lo esperado

suelen aparecer conductas absentistas, determinadas principalmente, por factores

no salariales.

Estas ausencias, voluntarias o involuntarias, suceden en el lugar de trabajo aunque

el origen pueda deberse a múltiples causas internas o externas a la organización.

De cualquier forma, los efectos adversos que provocan en los individuos, en la

organización y en la sociedad han influido decisivamente en su estudio a través de

modelos empíricos que justifiquen la necesidad de realizar cambios

organizacionales para su reducción.

3.3.1. Determinantes demográficos y organizativos

El fenómeno del absentismo se ha caracterizado por su complejidad en el análisis,

debido principalmente, a la amplitud de factores que entran en juego.

Frecuentemente, se han realizado estudios que lo asocian con los costes que

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

140

provoca (Akyeampong, 2005) y en menor medida se han investigado los

determinantes que lo causa.

Por otro lado, se critica que la mayoría de los estudios de los determinantes del

absentismo adolecen de un inadecuado uso de los datos; en primer lugar, porque

una parte de la literatura focaliza sus análisis en una sola clase de ausencias, a

saber, por razones de salud; y, en segundo lugar, por el uso de datos muy

detallados de una organización en concreto o ejemplos de pequeñas empresas que

hacen difícil la generalización de los resultados fuera del entorno (Dionne y

Dostie, 2007).

El presente trabajo se encuentra más cercano a la primera línea investigadora pues

su objetivo es conocer los riesgos de corte psicosocial, concepto asimilado a la

salud. No obstante, se pretende ampliar el estudio de las ausencias introduciendo

otras variables intermedias que pueden mediatizar el absentismo como son el

entorno laboral y particular del trabajador.

Hablamos de determinantes demográficos (género, edad y estudios) y

organizacionales (tipo de trabajo, movilidad geográfica, jornada de trabajo, salario

y buenas prácticas), los cuales inciden en el absentismo, de manera individual o

interrelacionados entre sí.

Con respecto a la variable género, se observa una mayor tendencia a la ausencia

en aquellas mujeres casadas con hijos menores aunque en la actualidad, se ha

reducido con respecto a la década de los años 90 (Vistnes, 1997), quizás porque la

responsabilidad sobre su cuidado se comparte entre los dos miembros de la pareja.

También se detectan ausencias por razones que podríamos denominar biológicas:

las mujeres tienden a faltar con más frecuencia con bajas cortas de uno o dos días

por causas como la dismenorrea, molestias diversas relacionadas y bajas

maternales (Kivimäki et al, 1997), sin embargo, parece existir cierta tendencia a

justificar en los hombres ausencias por enfermedad leve en mayor medida que las

mujeres (Harvey y Nicholson, 1999).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

141

En relación al tipo de trabajo, si existen elevados niveles de ruido, hombres y

mujeres muestran iguales tasas de absentismo del mismo modo que ocurren con

los trabajos monótonos, duros y con frecuentes levantamientos de cargas, así

como con posturas inadecuadas. En este sentido, los accidentes y conatos de

accidentes producen absentismo de larga duración en ambos sexos. Asimismo,

tanto los despidos como la movilidad geográfica incrementan las ausencias cortas

más en mujeres que en hombres, las recolocaciones en las organizaciones

incrementan el absentismo femenino de larga duración, sin embargo, el

absentismo en varones no parece verse afectado por los cambios organizativos

(Osborg, 2005).

La educación ha estado positivamente asociada al absentismo. El mayor impacto

aparece sobre trabajadores con un nivel educativo universitario (Dionne y Dostie,

2007); la antigüedad se asocia positivamente con las ausencias, a mayor tiempo

trabajado en la misma organización mayor seguridad en el empleo, produciéndose

mayores niveles de absentismo (Barmby, 2002). En la edad se encuentra una

relación baja pero a un ritmo creciente, este patrón puede ser debido a que en

períodos de alto desempleo son más cuidadosos para no involucrarse en conductas

que podrían dar lugar a la pérdida del trabajo (Allen, 1981; Dionne y Dostie,

2007).

Las características relacionadas con las nuevas condiciones de trabajo podrían

comportarse como determinantes que intervienen sobre el absentismo y el estrés.

Utilizando como referencia para su estudio la jornada de trabajo semanal, los

empleados que trabajan en casa o tienen una jornada laboral reducida tienen

menor incidencia de ausencias que aquellos trabajadores que tienen un horario

flexible, trabajos a turnos, una asignación laboral semanal continua o trabajo por

horas (Dionne y Dostie, 2007); ello nos hace pensar que la reducción del

absentismo podría estar más relacionado con unas adecuadas condiciones

laborales que con el salario.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

142

El uso de las tecnologías en el entorno laboral ha sido asociado a elevados niveles

de absentismo, aunque el efecto es mayor para trabajadores que usan tecnología

asociada al trabajo repetitivo como terminales de ventas, escáner, instrumentos

radiológicos, etc. Por otra parte, el interés de las organizaciones por reconocer y

llevar a cabo buenas prácticas para mejorar la gestión en la reducción del

absentismo, puede llegar a convertirse en un elemento que determine el nivel de

ausencias. De este modo, se observa que empresas u organizaciones con diseños

laborales flexibles y equipos de resolución de problemas se asocia a la

disminución de los niveles de ausencia (Dionne y Dostie, 2007). Sin embargo, en

la literatura se encuentran ejemplos de una relación de causalidad inversa cuando

se toman medidas para rebajar las altas conductas de abandono mediante

programas de sugerencias, comités de información y gestión de los trabajadores

(Wilson y Peel, 1991).

Como apuntamos anteriormente, la Economía estudia el salario como una de las

variables más directas para entender el fenómeno del absentismo, siempre y

cuando, el resto de las variables se mantuvieran constantes. Probablemente, la

relación más inmediata planteada por los expertos es que a menor salario se

producen mayores niveles de ausencias (Allen, 1981).

En definitiva, teniendo en cuenta los factores revisados que pueden influir sobre el

fenómeno del absentismo, posiblemente los cambios individuales y

organizacionales puedan intervenir en la disminución de la tasa de ausencia para

contribuir al futuro crecimiento de la productividad en la organización.

3.3.2. Implicaciones de la satisfacción y salud laboral sobre el absentismo

Los factores laborales y organizacionales han sido analizados como las principales

causas que influyen en la satisfacción laboral y en el deterioro de la salud tanto

física como psicológica de la población, generando no sólo daño en los sujetos

sino también importantes costes para las organizaciones y la Administración en su

conjunto. En este epígrafe se estudiará la influencia de la satisfacción laboral y el

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

143

estrés sobre un aspecto importante para el trabajador y la organización, el

absentismo.

Como se señaló en el segundo capítulo, la insatisfacción laboral es un fenómeno

que además de provocar absentismo crea un gran problema, no sólo en pérdidas

económicas sino en el descenso de la eficiencia y la eficacia.

En la revisión realizada de los análisis que relacionan la satisfacción y el

absentismo laboral se ha detectado un incremento estadísticamente significativo

en las correlaciones entre ambas variables en comparación con las hipótesis

seminales que, a pesar de interpretar que la insatisfacción laboral representaba la

primera causa de absentismo (Steers y Rhodes, 1978), fueron consideradas de

argumentación débil e insostenible. Entendían que la ausencia no era una

respuesta única de dolor reductiva por parte del trabajador a su experiencia laboral

sino que existían otras variables responsables de las ausencias. El avance, quizás

haya sido debido a la mejora en el uso de renovados modelos teóricos en los que

se buscan nuevos determinantes más relacionados con el contexto social y con las

habilidades y capacidades individuales. En ellos, se advierte que la mejora de los

factores intrínsecos de la satisfacción (oportunidades de aprender, variedad de las

tareas, habilidades que requiere el puesto y autonomía en las tareas) en el seno de

las unidades de trabajo reducen el absentismo (Diestel et al, 2014).

La salud es otro de los factores que intervienen en las ausencias al puesto de

trabajo. En nuestro país, la VII Encuesta Nacional de Condiciones de Trabajo

(2011) encuentra que un 72% de los trabajadores señala que padece algún

problema concreto de salud, de ellos el 86,4% de los trabajadores señala que el

problema de salud que padece ha sido agravado o producido por el trabajo;

fundamentalmente se trata de problemas como el cansancio o agotamiento, los

trastornos musculo-esqueléticos en general y el estrés, ansiedad o nerviosismo,

provocando un elevado número de bajas por Incapacidad Temporal.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

144

Las consecuencias negativas del estrés laboral sobre la salud tanto física como

mental han sido analizadas desde un importante cuerpo de investigaciones y desde

distintos enfoques. Por ejemplo, el estudio desde la Economía surge ante la

necesidad de valorar monetariamente el coste que las organizaciones deben

soportar del absentismo asociado al estrés laboral.

Se generan trabajos que muestran como los entornos laborales caracterizados por

bajo control y autonomía del trabajador crean estrés y provocan absentismo

(Spector et al, 1988); así mismo, se analiza la relación entre estrés y probabilidad

de ausencia concluyendo que los empleados que declaran estar más estresados son

más propensos a ausentarse que los que mantienen un nivel bajo (Leontaridi y

Ward, 2002), sin embargo, al cuantificar en términos de números de días de

ausencia se advierte que los trabajadores muy estresados, paradójicamente, se

ausentan menos que aquellos que declaran estar estresados debido a que no tienen

tiempo para ausentarse en exceso (Gamero et al., 2008).

Por otro lado, desde el área médica aparecen estudios acerca de los beneficios del

apoyo social sobre los desórdenes psiquiátricos, concluyendo que éste tipo de

apoyo podría ser un factor protector del trabajador. En este sentido, a medida que

aumentara el apoyo social en el trabajo disminuiría el tiempo de bajas por

enfermedad, por tanto, el apoyo influiría en el comportamiento asociado a las

ausencias fomentando que los sujetos se ausentaran sólo cuando se encontraran

verdaderamente enfermos (Stansfeld, Rael, Head, Shipley y Marmot, 1997).

El mantenimiento en el tiempo de esa línea investigadora en la que se relaciona

estrés y absentismo podría ser entendida a la vista de los resultados que arroja la

VII Encuesta Nacional de Condiciones de Trabajo (INSHT, 2011). En ella se

analizan, entre otros, los riesgos psicosociales agrupados en tres ámbitos, el

primero las exigencias del trabajo a las que el trabajador debe hacer frente para el

cumplimiento de su tarea, el segundo, grado de autonomía de que dispone para

decidir cómo ejecutar la tarea y el tercero, relativo a las relaciones sociales en el

trabajo.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

145

En el primero de ellos se analiza la cantidad de trabajo, la presión temporal, el

trabajo complejo frente al trabajo monótono y el caso particular del trabajo de cara

al público. El 46% de los ocupados considera que debe trabajar muy rápido, el

45,3% debe atender varias tareas al mismo tiempo y el 34,9% señala que debe

trabajar con plazos muy estrictos y muy cortos. Las tres exigencias

conjuntamente, con la misma frecuencia siempre o casi siempre o a menudo, son

manifestadas por el 20,7% de los ocupados. Con respecto al segundo ámbito,

entre el 20% y el 35% de los ocupados no tiene la posibilidad de elegir o

modificar: el método de trabajo, el ritmo de trabajo, el orden de las tareas o poner

en práctica sus propias ideas. Siendo un porcentaje mayor con un 36,1% que no

pueden elegir la distribución y/o duración de las pausas.

Desde el punto de vista del apoyo social, tan sólo el 7,3% de los ocupados opina

que raramente o nunca/casi nunca puede obtener ayuda de sus compañeros si la

pide. La falta de apoyo de superiores o jefes es más habitual: el 16,9% indica que

raramente o nunca/casi nunca puede obtener su ayuda si la solicita. La falta de

apoyo social, tanto de compañeros como de jefes, es más frecuente en los

colectivos de trabajadores de 55 y más años (10,1% respecto a compañeros y

21,2% respecto a superiores), los de una nacionalidad distinta a la española

(10,2% y 26,1%, respectivamente) y en los trabajos de diez o menos trabajadores

(10,5% y 20,2%, respectivamente).

Así mismo, varios indicadores relativos a las exigencias derivadas de factores

psicosociales del trabajo han empeorado con respecto a 2007. Así, ocurre con el

nivel de atención exigida en la tarea, con la percepción de tener mucho trabajo y

sentirse agobiado, tener que trabajar muy rápido o deber atender varias tareas al

mismo tiempo. Por último, más de siete de cada diez ocupados tiene algún

problema de salud. Para la mayoría de ellos, sus problemas de salud están

relacionados (originados o agravados) por el trabajo que realizan, en particular

quienes presentan algún trastorno musculo-esquelético pero también los que

manifiestan sufrir cansancio, agotamiento y estrés. La dificultad detectada en la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

146

encuesta es la carencia de datos específicos relativos al sector público, con el

trabajo de campo y su análisis esperamos mostrar aportaciones en este sentido.

Conforme se observa en los resultados, el análisis del absentismo puede dar luz a

las decisiones que se toman en la gestión de los recursos humanos. Por ello,

estudiar los efectos sobre la seguridad ocupacional y la salud en la asistencia al

trabajo ayudaría a proporcionar estimaciones más precisas sobre los beneficios de

las inversiones públicas y privadas en esta área.

3.4. La influencia de la acción protectora sobre la conducta de

ausencia

La salud es considerada socialmente como un bien fundamental al que todos los

ciudadanos sin discriminación alguna deben tener derecho. Es un hecho tan

importante, que actualmente queda amparada en nuestro país, por la norma de

mayor rango en la que nos apoyamos, la Constitución. En ella, se recomienda

velar por la seguridad e higiene en el trabajo reconociendo el derecho a la

protección de la salud y atribuyendo a los poderes públicos la competencia de

organizar y tutelar la salud pública (art. 40.2 CE 1978, 29 de diciembre).

Asimismo desde 1986, una vez promulgada la Ley General de Sanidad se

constituye un Sistema Nacional de Salud en el que se garantizan servicios

sanitarios, de manera universal y gratuita, para toda la población que se encuentre

en nuestro territorio.

A nivel europeo, los poderes públicos han implementado sistemas de Seguridad

Social para gestionar y administrar las prestaciones económicas de este sistema y

reconocer el derecho a la asistencia sanitaria, aplicando la legislación nacional e

internacional. Con el objeto de asegurar a los ciudadanos la efectividad de sus

derechos en materia de prestaciones y servicios se llevan a cabo, entre otras:

prestaciones por jubilación, incapacidad permanente, viudedad, asistencia

sanitaria e incapacidad temporal.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

147

La acción protectora de las prestaciones conforman un conjunto de medidas, en su

mayoría económicas, para prever, reparar o superar determinadas situaciones de

infortunio o estados de necesidad concretos que suelen originar una pérdida de

ingresos o un exceso de gastos en las personas que los sufren. En el caso de

incapacidad temporal, trata de cubrir la falta de ingresos que se produce cuando el

trabajador, debido a una enfermedad o accidente, está imposibilitado

temporalmente para trabajar y precisa asistencia sanitaria de la Seguridad Social.

En España, esta prestación similar al resto de países europeos, se calcula en

función de la base de cotización, siendo necesario tener cotizado un mínimo de

180 días dentro de los 5 años inmediatamente anteriores al hecho causante. El

trabajador no percibe subsidio durante los primeros 3 días, del 4º al 15º la empresa

abona el 60% de la base de la cotización, del 16º al 20º la Seguridad Social abona

el 60% de la base de la cotización y, a partir del 21º día en adelante hasta un

máximo de 365 días, la Seguridad Social abona el 75% de la base mencionada.

Paralelamente, se produce minoración en las pagas extras correspondientes sin

repercutir en las vacaciones. La parte no abonada queda sujeta a la negociación

colectiva de cada organización, en ella se puede llegar a acuerdos en los que la

misma complemente el 40% y 25% correspondiente.

Las economías europeas se han distinguido por compensar en gran medida las

pérdidas salariales provocadas por una incapacidad temporal que combinada a

elevados niveles de protección, hacen difícil las penalizaciones por absentismo.

Sirva como ejemplo que en el año 2010, los trabajadores de Alemania y Suecia

podían ausentarse 2 y 7 días respectivamente, sin necesidad de certificado médico.

En este sentido, la presencia en el lugar de trabajo, en muchos casos, se podría

considerar como una forma de cooperación voluntaria del individuo (Puhani y

Sonderhof, 2010).

Para una mejor compresión del alcance de esta acción protectora, recurrimos al

análisis de los datos correspondientes a una muestra de países formada por

España, Suiza, Finlandia, Dinamarca, Estonia, Australia, Canadá y EEUU en el

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

148

período de 1970 a 2011 (OCDE, 2011). Se observa que España, con una media de

10,7 días perdidos por trabajador y año, se sitúa como el segundo país con mayor

nivel de bajas laborales entre los analizados y presenta una tendencia cambiante

en el tiempo. Este estudio permite identificar la caída de las bajas laborales

asociada a la crisis de 1992; más tarde repuntan, de modo especialmente rápido a

partir de 2000, mientras que en 2009 registran una caída importante, al igual que

en 1993 y 1994.

BAJAS LABORALES (promedio de días perdidos por trabajador y año)
 Promedio

1960-
1993

Promedio
1994-
2008

Promedio
2009-
2011

Media Tendencia Desviación
típica

Desviación
típica (% de
la media)

Suiza 10.4 10.9 n.d. 10.9 Alza
moderada

0.4 3%

España 9.4 12.0 9.2 10.7 Cambiante 2.0 8%

Finlandia 8.3 8.2 9.3 8.4 Alza
moderada

0.7 8%

Estonia 8.4 8.3 7.9 8.3 Estable 1.1 13%
Dinamarca 6.6 7.1 7.0 7.0 Estable 0.4 6%

Canadá 6.5 7.0 7.6 6.8 Alza
moderada

0.6 9%

Australia 6.3 7.1 n.d. 6.6 Alza
moderada

0.5 8%

EEUU 5.2 4.5 3.7 4.8 Decreciente 0.6 12%

Cuadro12
Fuente: III Informe Adecco sobre absentismo (2014)

Suiza, con una media de 10,9 días perdidos, se sitúa como el país con mayor

número de bajas laborales y la tendencia es de alza moderada; en contraposición,

los Estados Unidos, con una media de 4,8 días perdidos por trabajador y año, es el

país que presenta los menores niveles de bajas laborales y mantiene además, una

tendencia decreciente en el tiempo.

Los expertos señalan que entre los factores determinantes del absentismo el factor

institucional, entendido como el marco que establece la cuantía de las prestaciones

en situación de baja laboral y las facilidades para tramitarla, es uno de los más

importantes a tener en cuenta. Coinciden en subrayar, que el absentismo es mayor

en aquellos países en los que la cobertura por enfermedad es más generosa y/o se

obtiene con más facilidad (Adecco, 2014).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

149

La incidencia que los últimos ajustes económicos realizados sobre las prestaciones

por incapacidad temporal podría estar relacionada con la conducta individual

frente a las restricciones, provocando una adaptación del comportamiento

absentista del trabajador a la nueva situación (Johansson y Palme, 2002), sobre

todo en el sector privado. Ello podría implicar, un aumento de días de presencia en

el trabajo y un decrecimiento de los días de ausencia, estimando un ahorro en los

costes directos debido al mayor número de días trabajados y en los costes

indirectos debido al descenso del absentismo (Ziebarth y Karlsson, 2010).

Además, se incorporan otras variables de estudio que vinculan los días de

ausencia y de hospitalización a los recortes en prestaciones por enfermedad,

observando que los días de ausencia y de hospitalización decrecen en función de

la disminución de la acción protectora. En este sentido, probablemente los

problemas derivados de los costes provocados por este tipo de absentismo no solo

pueden ser atribuidos a la propia enfermedad, paradójicamente podría ser una

señal del ineficiente uso del sistema médico (Puhani y Sonderhof, 2010).

Efectivamente, los cambios sobrevenidos en reducciones salariales y en

prestaciones por incapacidad temporal podrían insinuar un cambio de mentalidad

en la manera de entender las restricciones, dando lugar a una nueva práctica que

de soporte a la actual situación, hablamos del denominado presentismo.

En primer término, se entiende por presentismo el estar presente en el puesto de

trabajo dedicando ese tiempo a asuntos no relacionados con el objeto del mismo;

sin embargo, a medida que se avanza en la investigación de este fenómeno, se ha

observado una variante mucho más preocupante para la vida laboral del sujeto y

para la productividad de las organizaciones: el presentismo relacionado con las

enfermedades y dolencias de los empleados.

Dentro de la primera definición, se podrían señalar dos extremos opuestos según

las condiciones de trabajo; por un lado, trabajadores que se sienten más seguros en

su puesto y estaría predispuestos a realizar estas prácticas y, por otro, empleados

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

150

que sienten la amenaza de perder el trabajo y reducen su ejercicio. En esta esfera,

encontramos datos como los realizados en el III Informe Adecco sobre el

Absentismo donde se incluye como novedad el análisis del presentismo en España

(2014). En él se destaca, que el 50% de las empresas encuestadas, más de 1000,

indicaron que detectan en sus empleados alguna práctica de presentismo mientras

que el 28% de las empresas no tienen un control sobre esta cuestión, por lo que no

pueden saber si se produce este fenómeno. Además, en ese 50% de organizaciones

que sí lo detecta entre sus empleados, se realiza mayoritariamente tan solo por

pocos o algunos empleados. El 50% de las empresas dice tener menos del 10% de

su plantilla con prácticas de presentismo y menos del 15% de las organizaciones

dicen tener más del 75% de su plantilla con conductas de este tipo. El presentismo

se redujo entre 2008 y 2011, mientras que aumentó en 2012 y 2013 (Adecco,

2014).

Siguiendo con el informe, el 90% de las organizaciones aplica métodos de control

de los horarios de entrada y salida, y solamente el 29% ofrece flexibilidad horaria

a más del 25%. Por tanto, las empresas y organizaciones españolas están más

orientadas a sistemas de control y restricciones que fomentan tanto el presentismo

como el absentismo, frente a un comportamiento responsable de los trabajadores

que, mayoritariamente, compensan sus ausencias por presentismo prolongando su

jornada laboral por iniciativa propia aunque la organización no ofrezca este tipo

de facilidades.

La segunda manera de entender dicho comportamiento, ha tenido su origen en el

creciente interés por conocer qué relación existe entre este hábito y la enfermedad,

qué le lleva al trabajador a no tomarse su correspondiente y legal descanso en

estas circunstancias y qué consecuencias se asocian a la productividad.

A la luz de los diferentes estudios revisados, se sugiere que la principal

consecuencia de esta práctica es el incremento del riesgo a enfermar con más

asiduidad debido, primordialmente, a las restricciones en las oportunidades para

recuperarse. Además de la relación con las enfermedades físicas se analiza su

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

151

relación con el estrés, concluyendo que una inadecuada recuperación después de

continuas experiencias laborales estresantes mediatiza los mecanismos de relación

entre estrés y enfermedad, evidenciando la asociación entre sentirse exhausto

mentalmente y ser más susceptible de enfermar (McEwen, 1998).

El estudio de la prevalencia de este fenómeno podría ser útil para la intervención

preventiva analizando las ocupaciones profesionales de mayor riesgo, los

determinantes y los efectos sobre la productividad (Aronsson y Gustafsson, 2005).

De acuerdo a ello, aquellas personas que desarrollan su trabajo en relación con el

factor humano suelen ser más presentistas (médicos, profesores y trabajos

sociales) debido al conocimiento y tratamiento personalizado del usuario. Por otro

lado, las barreras culturales dentro de la organización (normas, cultura

organizacional, barreras personales) apoyadas en la ética profesional actuarían

como determinantes de las conductas absentistas. El trabajo en equipo podría

generarlo al considerar que la ausencia carga en exceso el trabajo al resto de los

compañeros o la justificación ante las inspecciones internas y externas de las

dolencias o enfermedades que provocan repetidas ausencias pues conlleva un

riesgo con respecto a la futura carrera profesional y a las relaciones sociales

dentro del grupo, circunstancias que se interpondrían ante una adecuada

recuperación (Rosvold y Bjertnes, 2001).

La reducción de personal podría ser considerado otro determinante relevante,

sobre todo en esta época de crisis económica. Al respecto, sugerimos que los

individuos médicamente vulnerables podrían sentirse amenazados por estas

políticas de personal, al pensar que si perdieran su trabajo tendrían menos

oportunidades de encontrar otro, optando por ir trabajar (Theorell et al, 2003).

La pérdida de productividad al asistir enfermo al trabajo se presenta como otro

escollo a superar. Esta situación, podría darse cuando el sujeto se siente obligado a

no ausentarse si en su entorno de trabajo se producen bajos índices de sustitución,

ya sea debido a poco personal, a falta de recursos o el miedo a ser reemplazado al

no cumplir con las demandas laborales.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

152

Como medida amortiguadora de la disminución de la productividad, las

organizaciones tienden a realizar controles del ritmo de trabajo. Podríamos pensar

que a mayor nivel de control mayor presentismo. Paradójicamente esta relación no

se sostiene. Las razones pueden ser interpretas desde varias perspectivas. La

primera, atiende a que personas con bajo control suelen poseer trabajos pobres,

salarios bajos y grandes presiones económicas personales para asistir al trabajo; la

segunda se orienta hacia personas con un alto nivel de autodeterminación, suelen

ser personas saludables, por lo que tienen menor necesidad de asistir al trabajo

cuando se encuentran enfermos y tercero, aquellas personas con

autodeterminación y con capacidad de adaptación a los ritmos de trabajo tienen

mayor capacidad para determinar su asistencia al trabajo (Aransson y Gustafsson,

2005).

En definitiva, podríamos considerar que factores estresantes como la presión del

tiempo, bajos recursos, riesgo de despido y un estricto control horario, junto a

situaciones con falta de personal, contribuirían al incremento del presentismo por

enfermedad. No obstante, sugerimos que las organizaciones con la motivación

laboral, el aumento de la satisfacción y las recompensas por bajas ausencias

lograrían un importante objetivo, el desarrollo de factores positivos de presencia.

3.5. Consideraciones finales

El aumento de las intervenciones de los agentes sociales en la mejora de los

niveles de seguridad y salud se ha considerado un gran avance social; sin

embargo, no ha sido suficiente para erradicar los desequilibrios que se producen

en el entorno laboral dando lugar a la aparición de conductas de abandono como la

rotación, los retrasos y el absentismo, problemática que repercute notablemente en

el rendimiento y resultados de las organizaciones.

Este fenómeno, quizás tan antiguo como el propio trabajo, adquiere una gran

complejidad, difícil de analizar, a medida que cambia la estructura y el mercado

de trabajo; condición que ha propiciado una abundante literatura explicativa

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

153

mediante modelos que reflexionan sobre este hecho en constante evolución. En

ellos, se tienen en cuentan las diferentes perspectivas del sujeto y sus

motivaciones para no asistir al trabajo (evitación laboral, ajuste laboral, decisión)

frente a modelos integrados que, además de reunir un mayor número de variables

relacionadas con el sujeto y la organización, cambian hacia una visión más

positiva, estudiando los factores positivos de presencia.

Entre las variables analizadas en los diferentes modelos, la satisfacción laboral se

presenta como factor determinante de las conductas de ausencia, así como otros

factores vinculados a elementos extrínsecos a la organización como la edad, el

género, estudios, tipo de trabajo o salario, característicos de los análisis

económicos. La importancia de la influencia de la satisfacción laboral ha cobrado

protagonismo en la última década al incorporar factores intrínsecos como:

oportunidad de aprender, variedad de tareas, habilidades que requiere el puesto y

autonomía en las tareas, además del apoyo social en el trabajo como moderadores

del absentismo laboral.

En numerosos casos, la insatisfacción aparece como pieza clave que impulsa el

estrés laboral, repercutiendo directamente sobre la salud del individuo. Para

muchos trabajadores, la esfera laboral se convierte en el desencadenante del

agravamiento de enfermedades y de padecimiento de estrés, ansiedad y

agotamiento provocando conductas de ausencia que influyen en el índice de

absentismo.

La mejora en estos niveles de seguridad y salud ha perseguido atender las

dificultades salariales que se presentan cuando aparecen problemas en la salud de

los trabajadores, sea de cualquier índole (física o mental) que impida que el sujeto

pueda asistir al trabajo regularmente. En este sentido, se han llevado a cabo

políticas de acción protectora que facilitan la efectividad de los derechos en

materia de prestaciones, principalmente en países de la Unión Europea.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

154

Este conjunto de medidas que ayudan al trabajador a reincorporarse a su puesto de

trabajo con un buen estado de salud, han sido reducidas con la llegada de la crisis

económica. Además, la inseguridad en el empleo y el logro de objetivos que

influyen decisivamente en el salario, probablemente han provocado una situación

de desprotección que el trabajador suple con la presencia en el trabajo,

independientemente de las condiciones de salud en las que se encuentre.

Nos encontramos ante un fenómeno que los expertos han denominado

presentismo, hecho que ha iniciado su andadura en la última década fruto de las

circunstancias socioeconómicas con las que convivimos actualmente.

Capí tulo IV: Metodologí a

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

157

Capítulo IV: Metodología aplicada al ámbito psicosocial

4.1. Introducción

En este capítulo se pretenden identificar los factores psicosociales a los que se

encuentra expuesto el Personal de Administración y Servicios de las

Universidades Públicas andaluzas una vez implementado el modelo de gestión por

competencias.

Se persigue discriminar los factores que actúan como moderadores de los riesgos

psicosociales (Ivancevich y Matteson, 2006) y, en consecuencia, el peso que

representan sobre las situaciones de estrés y la satisfacción laboral; todo ello, en

base a la aplicación de herramientas de análisis multivariante en el marco teórico

desarrollado.

Para la presentación de los resultados nos apoyaremos en la estadística descriptiva

y en el análisis econométrico que aporta la metodología de ecuaciones

estructurales (SEM) con el fin de posibilitar el estudio del máximo número de

relaciones entre las dimensiones que se especifican en el cuestionario utilizado.

Para ello, revisaremos en el segundo epígrafe las metodologías evaluadoras de los

factores psicosociales y de la satisfacción laboral más relevantes, ya sea por su uso

o por su validez psicométrica. Explicaremos las ventajas que aporta la

metodología elegida y el porqué de su elección.

En el tercer epígrafe se expondrán los datos de la muestra y los resultados

descriptivos obtenidos, así como el desarrollo y aplicación del modelo

econométrico elegido.

Para terminar, en el apartado final, la discusión de las hipótesis planteadas y su

justificación en función del marco teórico, además de unas pautas para la

intervención en aquellos riesgos de origen psicosocial de los programas de

prevención de riesgos laborales.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

158

4.2. Métodos de evaluación de factores psicosociales

Para comprender el marco metodológico establecido en la evaluación de los

factores psicosociales y la satisfacción laboral, se revisan brevemente los métodos

cuantitativos más utilizados con el objeto de conocer sus características

principales, deteniéndonos en la metodología utilizada en la presente tesis para

justificar su aplicación.

Los cuestionarios suelen estar divididos en factores que son principalmente de

naturaleza psicosocial: exigencias de la tarea, control o influencia, apoyo social y

compensaciones; el coste económico es menor, son más prácticos y fáciles de

aplicar. Los instrumentos cuantitativos actualmente disponibles para la

investigación empírica pueden ser agrupados en tres categorías principales. Por un

lado, destacan los que proporcionan información generalista sobre las condiciones

de trabajo planificados y aplicados desde organizaciones públicas (Blanch,

Sahagún y Cervantes, 2010), prueba de ello es el Cuestionario de Calidad de Vida

en el Trabajo del Ministerio de Empleo y Seguridad Social (MESS, 2010), la

Encuesta de Condiciones de Trabajo en España elaborada por el Instituto

Nacional de Seguridad e Higiene en el Trabajo (INSHT, 2011) desde 1987 hasta

la actualidad (Peiró, 2009) o a nivel europeo la V Encuesta Europea sobre

Condiciones de Trabajo (Eurofound, 2010).

Otra categoría muestra métodos globales de evaluación de las condiciones de

trabajo; éstos incluyen los riesgos de carácter psicosocial y tienen un carácter más

psicométrico (ver A2.1). Dentro de las metodologías generales encontramos

escalas y cuestionarios cuantitativos que vinculan aspectos psicosociales

relacionados con el clima, bienestar o satisfacción laboral (ver A2.2).

La última categoría incorpora una metodología utilizada en estudios monográficos

sobre el conjunto de factores psicosociales que habitualmente adoptan el formato

de cuestionarios auto-informe. Los más empleados debido a su carácter público,

aplicabilidad, sencillez, gratuidad, eficacia, validez y fiabilidad son el FPSICO del

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

159

Instituto Nacional de la Seguridad e Higiene del Trabajo y el ISTAS21 del

Instituto Sindical del Trabajo, Ambiente y Salud.

Seguidamente se muestra la elaboración de un esquema con los métodos

existentes en esta materia, con el objetivo de realizar una breve descripción del

sistema, el tipo de medida y su validez y fiabilidad, así como las ventajas e

inconvenientes que presentan. Suelen ser aceptados en la actualidad para

poblaciones de tamaño considerable gracias a su validez y significatividad

psicométrica.

Nos detendremos en la metodología que se ha utilizado para la recogida de datos

en el trabajo de campo para, además de realizar un comentario con mayor

profundidad, resaltar las bondades que nos han llevado a su uso.

MÉTODOS CUANTITATIVOS DE EVALUACIÓN DE FACTORES
PSICOSOCIALES

RED-WONT

Universidad
Jaume I

Descripción: cuestionario integral y amplio, exhaustivo y completo. Dirigido a la
evaluación de personas y organizaciones bajo la Ley de Prevención de Riesgos
Laborales. Evalúa cada caso, genera un modelo propio para cada organización
(RED).
Medida: herramienta práctica, sistemática, comprensiva, modular, flexible, científica
y adaptada a las normas legales. Modelo multifactorial de carácter situacional, obvia
factores como la personalidad o el temperamento (ver A2.3). El modelo
psicométrico: Teoría Clásica de los Test y se define por la agregación de
puntuaciones con norma de grupo. Validez y fiabilidad: múltiples evidencias
empíricas (α Cronbach).
Ventajas: se ajusta a la organización que se evalúa. Se garantiza un ajuste absoluto
entre las exigencias de la organización y el sistema de medida. Inconvenientes:
proceso largo, implica mucho esfuerzo para la organización evaluada: fases previas
de ajuste (grupos focales, entrevistas diversas, etc…) y administración del
cuestionario.

Batería de
Factores

Psicosociales de
Salud Laboral

 Universidad de

Valencia

Descripción: conjunto estructurado de instrumentos para evaluar la salud en función
de los factores psicosociales. Dirigida a toda clase de organizaciones, incluyendo las
empresas privadas y organizaciones públicas y todos los sectores productivos: salud,
enseñanza e incluso organizaciones no gubernamentales. Cuestionario de estructura
multifactorial que presenta una puntuación para cada uno de los factores o
constructos definidos (ver A2.4).
Medida: el modelo psicométrico: Teoría Clásica de los Test con baremo de
puntuación en función del grupo. Suficiente evidencia empírica que garantiza alta
fiabilidad en términos de consistencia interna (α Cronbach). Validez de contenido y
de constructo.
Ventajas: herramienta simple de administrar, rápida y obstaculiza poco la rutina de
la organización a evaluar. Su corrección es ágil y el proceso de evaluación es breve.
Inconvenientes: se centra en los trabajadores y no contempla algunos aspectos
claves de la organización, podría presentar una versión parcial en la evaluación.

Cuadro 13
Fuente: Elaboración propia (continúa)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

160

MÉTODOS CUANTITATIVOS DE EVALUACIÓN DE FACTORES
PSICOSOCIALES

DECORE

 Universidad
Complutense de

Madrid

Descripción: cuestionario multidimensional, identifica y mide la percepción de los
trabajadores sobre algunos factores o riesgos psicosociales del entorno laboral
relacionados directamente con estrés y otros trastornos. Objetivo identifica los
riesgos psicosociales para determinar cómo intervenir. Informa de aspectos:
recompensas, apoyo organizacional, demandas cognitivas y control.
Medida: para cada constructo definido señala una puntuación factorial, se estructura
en cuatro categorías de gravedad que indican el riesgo por factor. El modelo
psicométrico: Teoría Clásica de los Test de Spearman. Validez y fiabilidad:
evidencias de contenido y constructo.
Ventajas: herramienta simple de administrar, rápida y apenas interfiere en la
cotidianidad de la organización. Su corrección es rápida y el proceso de evaluación
es breve.
Inconvenientes: centra en los trabajadores y no contempla algunos aspectos claves
de la organización, aportando una perspectiva parcial.

INERMAP

Instituto de
Ergonomía de

Mapfre

Descripción: alberga un doble procedimiento, la observación directa y/o el
cuestionario, aplicable a diversos sectores de actividad (educación, sanidad,
industria, etc…). Cada uno de estos sectores dispone de un instrumento y estrategia
específico (ver A2.5).
Medida: sistema multifactorial y multimétodo, de forma que se pueda optar por
considerar diversos aspectos, es decir desde la observación directa del técnico hasta
la administración de cuestionarios.
Aporta medidas dependiendo del ámbito de aplicación (educación, sanidad, etc…),
en general presenta una puntuación dividida en cuatro niveles de riesgo asociado a
cada factor medido. En términos generales, se mide en función de los siguientes
aspectos: Es un instrumento generado por validez de contenido directo. El manual de
uso no ofrece datos concluyentes sobre el modelo psicométrico implicado en la
construcción de la prueba. No se ofrecen estudios científicos a propósito de los
valores de fiabilidad y validez, no reportando datos acerca de validez de constructo
ni de contenido.
Ventajas: método simple, fácil de aplicar.
Inconvenientes: en su fiabilidad, no se dan las condiciones mínimas de rigor
psicométrico propias de una escala de medida integral.

Método de
Evaluación de

Factores
Psicosociales

FPSICO

 Instituto
Nacional de
Seguridad e

Higiene en el
Trabajo

Descripción: diseñado para sugerir cambios organizativo y de gestión en las
organizaciones para la mejora del clima psicosocial. Detectar condiciones
desfavorables en el marco laboral, obteniendo información a partir de las
percepciones de los trabajadores. El ámbito es cualquier tipo de organización
independientemente de su tamaño o actividad. Cuestionario: lista de chequeo de la
organización (75 preguntas) con respuestas tipo escala de 3 a 5 rangos.
Medida: presenta resultados agrupando las respuestas en tres rangos: situación
satisfactoria, intermedia y nociva. Las medidas que aporta ofrecen valores de factores
generales como los siguientes: carga mental, autonomía temporal, contenido del
trabajo, supervisión-participación, definición de rol, interés por el trabajador y
relaciones personales. El modelo psicométrico: Teoría Clásica de los Test. Validez y
fiabilidad (α Cronbach) elevados y consistentes.
Ventajas: sistema de evaluación integral de riesgos psicosociales. Existe una versión
con menor número de ítems y abrevia los procedimientos de administración.
Inconvenientes: en la literatura científica externa al INSHT no se ofrecen apenas
datos sobre validez de contenido, validez de constructo o discriminabilidad.

Cuadro 13

Fuente: Elaboración propia

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

161

Método CoPsoQ ISTAS21 elaborado por CC.OO., Universidad Autónoma de

Barcelona, Universidad Pompeu Fabra y Generalitat de Catalunya. Se trata

de una metodología de evaluación e intervención preventiva de los factores de

riesgo de naturaleza psicosocial cuya orientación socio-técnica incorpora

aportaciones desde diferentes perspectivas científicas del ámbito social y de la

salud, de la organización del trabajo y de la práctica de la prevención de los

riesgos laborales (Siegrist y Marmot, 2004; Rugulies et al,2007; Kompier, 2003;

Karesek, 1979; Chandola, 2003 y Llorens et al., 2010) . Es la adaptación a la

realidad española del método CoPsoQ desarrollado por el Instituto Nacional de

Salud Laboral de Dinamarca (AMI), en España aparece en 2003 y se va adaptando

a sus necesidades hasta el 2010, versión que será la utilizada para la recogida de

datos del presente trabajo. Existen diversas versiones en función del tamaño de la

organización evaluada (pequeña, mediana y larga) o según, fines investigadores.

El objetivo principal es prevenir en origen para “eliminar o disminuir los riesgos

psicosociales y avanzar en una organización del trabajo saludable” (CoPsoQ-

istas21, 2010, p.3).

Este instrumento conceptualiza los cinco grandes grupos psicosociales, de los que

forman parte un total de 20 dimensiones, a partir de los registros de cuestionarios

estandarizados. Las versiones breves y media son muy sencillas y fáciles de

administrar, sin embargo en las versiones larga e investigadora no sucede lo

mismo y el cuestionario puede ser algo largo y fatigoso, además puede llegar a

interferir en la cotidianidad de la organización.

El modelo psicométrico de construcción de la herramienta de evaluación, al igual

que en otros casos, se ha construido bajo el modelo de la Teoría Clásica de Test de

Spearman. Por otro lado, existen múltiples trabajos sobre esta batería y

metodología de evaluación, tanto en la original como en la adaptación española,

obteniéndose más que suficientes garantías psicométricas para su aplicación.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

162

La principal ventaja que ofrece el método es que se puede ajustar una parte del

cuestionario a las situaciones propias de la organización, confiriéndole una

adaptabilidad muy interesante; no obstante, podría suponerle un cierto riesgo de

“no comparabilidad” entre organizaciones o en distintos momentos temporales

sobre la misma entidad.

Quizás sea el procedimiento de evaluación más extendido y el que ha sufrido más

revisiones y actualizaciones. Esta característica le dota de una alta capacidad de

uso, siendo una de las opciones más exhaustivas a considerar para un proceso de

evaluación de riesgos psicosociales.

Ofrece información sistematizada a propósito de los siguientes constructos:

DESCRIPCIÓN DE LAS DIMENSIONES DE EXPOSICIÓN

Exigencias psicológicas en el trabajo Exigencias cuantitativas
Exigencias cognitivas
Exigencias emocionales
Exigencias de esconder
emociones

Doble presencia Doble presencia
Control sobre el trabajo Influencia

Posibilidades de desarrollo
Control sobre los tiempos a disposición
Sentido del trabajo
Compromiso

Apoyo social y calidad en el trabajo

Posibilidades de relación social
Apoyo social de los compañeros
Apoyo social de los superiores
Calidad del liderazgo
Sentido de grupo
Previsibilidad
Claridad de rol
Conflictos de rol

Compensaciones del trabajo Estima
Inseguridad en el trabajo

Cuadro 14
Fuente: Instituto Sindical del Trabajo, Ambiente y Salud. Manual CoPsoq-Istas 21

De entre todas las metodologías cuantitativas referenciadas se ha elegido ésta

como la opción que más se adapta a los objetivos de la tesis. Ello es debido a la

versatilidad del cuestionario para adaptarse a las necesidades de este proyecto,

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

163

especialmente, disposición de la versión investigadora que ha hecho posible el

ajuste a los objetivos.

Asimismo, se le ha dado una gran importancia al abundante material de apoyo

(manuales, página electrónica, aplicación informática y asesoramiento en línea

con el Instituto Sindical) y a la constante mejora de los contenidos, los cuales van

siendo reformulados con el propósito de profundizar en su análisis; muestra de

ello es la dimensión Apoyo social y refuerzo que ha sido desdoblada en Apoyo

social de compañeros y Apoyo social de supervisores o la eliminación de las

Exigencias sensoriales.

Otra de las bondades de esta metodología es la filosofía de su aplicación. En ella

se tiene en cuenta la participación, como necesidad metodológica, de todos los

agentes activos de la organización: dirección, trabajadores, delegados y técnicos

de prevención, con el objeto de adecuarse a los preceptos legales establecidos. A

sabiendas que nuestra intervención ha sido con fines investigadores y no se ha

puesto en marcha todo el requerimiento operativo, se ha intentado mantener esta

perspectiva consensuando con todos ellos la puesta en práctica de este

cuestionario, ya que entendíamos la importancia de ajustarse lo máximo posible a

ella, sin embargo no ha sido posible en algunos casos (este aspecto lo detallaremos

en el siguiente epígrafe).

El anonimato y la confidencialidad, así como la transversalidad del método y

capacidad de comparación de los resultados obtenidos de la aplicación del

cuestionario con equivalentes poblacionales (Moncada, Llorens, Font, Galtés y

Navarro, 2008) hacen de él una herramienta con garantía para la investigación y,

sobre todo para la prevención.

En este sentido, es fundamental la utilidad que proporciona el uso del método

epidemiológico como estrategia de análisis. La meta es comprender el fenómeno

que produce la interacción entre la organización y las condiciones de trabajo, las

personas y la salud; para ello, se establece una observación rigurosa y sistemática

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

164

de la realidad sin modificaciones (descriptivo), después se elaboran las hipótesis y

se analizan (analítico), para finalizar con la verificación de las mismas según el

diseño investigador utilizado y su consecuente diseño de acciones preventivas.

Asimismo, el método ISTAS21 ha sabido plasmar a través del análisis de sus

dimensiones los principales factores psicosociales: exigencias de la tarea, control

o influencia, apoyo social y compensaciones, en el marco de los consagrados

modelos explicativos del estrés de autores como Karesek y Siegrist. Igualmente,

otra de las mayores ventajas que aporta es la flexibilidad en la orientación de las

acciones preventivas, posibilitando la puesta en práctica de medidas para eliminar

o disminuir los riesgos psicosociales, tanto desde perspectivas más conservadoras

que entienden su estudio e intervención desde la enfermedad como desde la

perspectiva holística de la Psicología positiva que entiende su análisis y pautas de

actuación desde la oportunidad de crecimiento personal y profesional.

El carácter de auto-informe que presenta el cuestionario es otro aspecto que nos ha

resultado decisivo para su elección. El método proporciona información mediante

juicios subjetivos declarados por los trabajadores tanto del estudio del conjunto de

factores de riesgo psicosocial como de los aspectos relacionados con el

absentismo y la satisfacción laboral. Conocer ambas variables también nos resulta

imprescindible en el desarrollo de la tesis, pues en el marco de las teorías

económicas explicativas de la satisfacción laboral y del absentismo la

cuantificación del auto-informe cobra un gran interés en el desarrollo de su

metodología.

Además de los métodos para la recogida de datos, consideramos importante elegir

una metodología de análisis fiable para estimar las hipótesis. En esta línea, se ha

optado por realizar un análisis descriptivo de las diferentes dimensiones mediante

medidas básicas propias de la estadística descriptiva como son las medias,

frecuencias y medianas; así como el uso de tablas de contingencias que justifiquen

la dependencia entre dos variables, cuya relación no sea producto del azar,

mediante la prueba de significatividad Chi-cuadrado (χ2).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

165

Por otro lado, con el propósito de comprender y explicar acontecimientos de la

vida real nos apoyamos en modelos teóricos que nos ayuden a analizar, interpretar

en sentido estadístico las hipótesis y hacer predicciones, con el fin de aportar

mejoras en nuestro entorno. Para ello, los modelos econométricos se valen de

estructuras que permiten analizar características o propiedades de una variable

económica utilizando como causas explicativas otras variables económicas

(Novales, 1997). En nuestro caso, intentaremos explicar fenómenos psicosociales

relacionados con el trabajo como causa explicativa de variables económicas como

la satisfacción laboral y el absentismo, alejándonos en cierto sentido, de los

determinantes clásicos de ambas variables.

El modelo elegido ha sido el de ecuaciones estructurales (Wrigth, 1934) o

denominado actualmente SEM- Structural Equation Modelling- (Jöreskog, 1974 y

1979 y Jöreskog y Sörbom, 1982) desarrollado por economistas y sociólogos. El

análisis que los SEM desarrollan puede ser llevado a cabo por medio de dos

técnicas estadísticas:

• Métodos basados en el análisis de covarianzas (LISREL, EQS, AMOS o MX)

• Análisis basados en componentes o Partial Least Squares (LPS)

La particularidad común es el reconocimiento metodológico tanto de variables

empíricas como abstractas, ayudando con el análisis multivariante a vincular los

datos con la teoría (Fornell, 1982). En este sentido, al ser técnicas multivariantes

combinan aspectos de la regresión múltiple (relaciones de dependencia) y análisis

factorial (interpretan conceptos abstractos con variables múltiples) para estimar un

conjunto de relaciones de dependencia interrelacionadas simultáneamente.

El objeto de la modelización PLS es la predicción de las variables dependientes,

latentes y manifiestas, adaptándose mejor para aplicaciones predictivas y de

desarrollo de la teoría (análisis exploratorio), aunque pueda ser usada para la

confirmación de la misma (análisis confirmatorio) (Cepeda y Roldán, 2004). Esta

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

166

técnica brinda un análisis causal predictivo en situaciones de alta complejidad

pero con un conocimiento teórico poco desarrollado (Wold, 1979).

En definitiva, podríamos afirmar que los puntos fuertes del SEM son: haber

desarrollado un ajuste que permite su representación gráfica - path diagrams-, la

posibilidad de analizar efectos causales entre las variables, permitir la

concatenación de efectos entre variables y permitir relaciones recíprocas entre

ellas.

4.3. Datos y resultados

Los datos utilizados proceden del cuestionario de Evaluación de Factores

Psicosociales CoPsoQ-istas21. La versión aplicada ha sido la investigadora,

solicitada al Instituto Sindical del Trabajo, Ambiente y Salud vía telemática.

El ámbito geográfico se circunscribe a la Comunidad Autónoma Andaluza y el

poblacional queda delimitado al Personal de Administración y Servicios (PAS) de

las Universidades Públicas Andaluzas, a excepción de la Universidad Pablo de

Olavide (Sevilla) debido a la falta de recursos organizativos.

En cuanto al diseño de la muestra se realizó un muestreo aleatorio estratificado

(Kirk, 1965) teniendo en cuenta tres variables: comunidad autónoma, lugar de

trabajo y ejecución de tareas. El tamaño de la muestra se calculó sobre una

población de 8608 al α =0,95% de nivel de confianza y de su resultado se obtuvo

una hipotética muestra de 2113 individuos a encuestar. La muestra final ha sido de

1383 sujetos (ver A3.1).

El envío de los cuestionarios ha sido realizado por medios electrónicos utilizando

los correos institucionales asignados a los trabajadores a través del dominio de

cada universidad (@ual.es; @uca.es; @uco.es; @ugr.es; @uhu.es; @uja.es;

@uma.es; @us.es y @unia.es). El canal de comunicación ha sido diferente según

las provincias, encontrando apoyo institucional desde las Secretarías Generales en

las universidades de Granada, Córdoba, Cádiz, Jaén, Málaga (en ésta última

también se implicaron todas las fuerzas sindicales en su difusión) y en la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

167

Internacional de Andalucía. Por el contrario, las universidades de Almería, Huelva

y Sevilla no han colaborado debido, en el caso de las dos primeras, a la reciente

aplicación de un cuestionario similar que en caso de volver a solicitar la

participación podría ser causa de saturación en sus trabajadores y la tercera, no

planteó ninguna causa concreta.

En aquellas que hubo colaboración se han utilizado las listas de distribución

institucionales a través de sus gabinetes de comunicación, no teniendo acceso a

ninguna de ellas; en las tres restantes se ha realizado un envío masivo a los

correos electrónicos publicados en los directorios de las correspondientes páginas

web, éstos fueron recogidos y enviados manualmente. El cuestionario fue

cumplimentado entre los meses de marzo a mayo de 2014.

4.3.1. Resultados descriptivos: perfil sociodemográfico y de empleo

De los resultados obtenidos se presentan los rasgos sociodemográfico y laboral de

la muestra:

Femenino
56%

Masculino
44%

GÉNERO

Menos de
26 años

0%

Entre 26 y
35 años

9%
Entre 36 y

45 años
32%

Entre 46 y
55 años

46%

Más de 55
años
13%

EDAD

Sin estudios
0%

Doctorado
4%

Primaria
2%

Secundaria
3%

Bachiller
18%

F.P. grado medio
4%

F.P. grado superior
10%

Diplomatura
20%

Licenciatura, Grado
33%

Máster oficial
6%

ESTUDIOS FINALIZADOS

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

168

Gráfico 8: Características sociodemográficas

El perfil tipo del trabajador de las Universidades andaluzas es “mujer de entre 46 a

55 años de edad con estudios universitarios (licenciada o graduada). Ocupa un

puesto de trabajo preferentemente en el Grupo C1 como funcionaria de carrera o

Grupo III como personal laboral.

1
 En el Estatuto del Empleado Público quedan reflejados los subgrupos que conforman el Grupo C:

C1 y C2 para el personal funcionario. Cuando en el cuestionario se menciona Grupo C queda
referido al subgrupo C1 cuya titulación exigida de acceso es título de bachiller o técnico

Grupo A
16%

Grupo B
19%

Grupo C
60%

Grupo D
5%

PUESTO DE TRABAJO COMO
FUNCIONARIO

Grupo I
4%

Grupo II
8%

Grupo III
50%

Grupo IV
30%

Otros
8%

PUESTO DE TRABAJO QUE OCUPA
COMO LABORAL

 Fijo
(funciona

rio,
contrato
laboral

indefinid
o, fijo …

Interino/
contrata

do
temporal
(tengo un
contrato

por …

Becario
2%

RELACIÓN LABORAL

A tiempo
completo

96%

A tiempo
completo

con
jornada
reducida

2%

A tiempo
parcial

2%

CONTRATO

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

169

Gráfico 9: Características del empleo

Desempeña sus funciones principalmente en los servicios administrativos como

personal fijo de plantilla mediante un contrato a tiempo completo. Posee una

antigüedad de más de veinte años que, teniendo en cuenta la edad media, ingresó

en la Universidad entre los 25 y 35 años.

A lo largo de su vida laboral ha ascendido, aunque de los datos obtenidos no

podemos concluir en cuántos niveles o categorías ha sido posible.

Finalmente, acude a su puesto de trabajo en el turno fijo de mañana de lunes a

viernes, trabajo que no percibe convenientemente remunerado”.

Sí
69%

No
31%

ASCENSO EN LA UNIVERSIDAD
DESDE INGRESO

Más de 6
meses y
hasta 2

años
4%

Más de 2
años y
hasta 5

años
9%

Más de 5
años y

hasta 10
años
14%

Más de 10
años y

hasta 20
años
32%

Más de 20
años
41%

ANTIGÜEDAD EN LA UNIVERSIDAD

Sí
44%

No
56%

TRABAJO BIEN REMUNERADO
Turno fijo

de mañana
78%

Turno
fijo de
tarde

8%

Jornada
partida

(mañana y
tarde)

6%

Turno
rotatorio

(excepto el
de noche)

8%

HORARIO

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

170

Gráfico 10: Características del empleo

El perfil del colectivo es coincidente con el inicial expuesto en el primer capítulo,

a excepción de la formación académica. En la muestra, el porcentaje de

licenciados, diplomados y bachiller, por este orden, es mayor e inverso al perfil

preliminar.

4.3.2. Resultados descriptivos: comparación de los factores psicosociales

Como hemos revisado en el epígrafe anterior, el cuestionario se encuentra

dividido en veinte dimensiones que intentan albergar el máximo número de

posibles factores de riesgos psicosocial en las organizaciones (ver Cuadro A2.6).

La herramienta descriptiva utilizada en la aplicación son las frecuencias de

respuesta, las medias y las medianas como el valor más elegido por los sujetos de

la muestra. Es por ello, que se ha considerado la medida para presentar los datos

obtenidos con un doble objetivo, por un lado plasmar gráficamente la posición de

cada dimensión en el colectivo estudiado y por otro, comparar las puntuaciones de

las diferentes dimensiones con la población asalariada española analizada con el

mismo cuestionario de evaluación de factores psicosociales en el año 2004/2005

(Moncada et al., 2008).

En cada apartado a analizar se han establecido cinco categorías de respuesta:
nunca= 0, solo algunas veces= 1, algunas veces= 2, muchas veces= 3 y siempre= 4 o nada

preocupado= 0, poco preocupado= 1, más o menos preocupado= 2, bastante preocupado=3 y

muy preocupado=4.

De lunes a viernes
85%

De lunes a sábado
1%

De lunes a viernes y,
excepcionalmente,

sábados, domingos y
festivos

14%

HORARIO SEMANAL

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

171

Gráfico 11: Dimensiones psicosociales del personal de Administración y Servicios de las Universidades Públicas andaluzas. Muestra marzo-mayo 2014

0

1

2

3

4

Dimensiones psicosociales del PAS

Medianas

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

172

Gráfico 12: Dimensiones psicosociales de referencia con la población asalariada española
Fuente: Cuestionario de evaluación de factores psicosociales con el método ISTAS21. Moncada et al., 2008

0

25

50

75

100

Dimensiones psicosociales de referencia

Medianas

1er Tercil

2º tercil

En el gráfico 11 se presentan los valores medianos obtenidos de la muestra, la

primera dimensión abordada es la doble presencia (trabajo-casa) su valor mediano

resulta dos, aunque se observa un pico de cuatro en la pregunta: “¿qué parte del

trabajo doméstico realiza?”, declarando el 43,8% que es el principal responsable

de dichas tareas. En consecuencia, se ha realizado un análisis para observar si esta

variable podríamos considerarla dependiente del género y la satisfacción laboral.

Mediante tablas de contingencias se han obtenido resultados con un nivel de

significación Chi-cuadrado igual a 0,000 dónde la principal responsable de las

tareas domésticas son las mujeres con un 62,5%

 COMPAGINAR TAREAS DOMESTICO-FAMILIARES Y EMPLEO

Género Ninguna
tarea

Puntualmente ¼ tareas ½ tareas Pp.
responsable

Femenino 0,6% 1,6% 2,8% 32,4% 62,5%
Masculino 0,2% 8,6% 24,6% 46,4% 20,2%
χ 2= 0.000

Cuadro 14
frente al 20,2% de los hombres, en éstos últimos aumenta su implicación cuando

se llevan a cabo la mitad de las tareas.

La satisfacción laboral y el género también muestra una relación de dependencia

con un nivel de significación que oscila entre 0,003 a 0,000 de la prueba Chi-

cuadrado.

 COMPAGINAR TAREAS DOMESTICO-FAMILIARES Y EMPLEO
SATISFACCION
LABORAL /GÉNERO

Ninguna
tarea

Puntualmente ¼ tareas ½ tareas Pp.
responsa

ble

Femenino Nunca
Solo alguna vez

Algunas veces
Muchas veces

Siempre

5,6%
0,0%
1,1%
0,3%
0,0%

0,0%
3,3%
1,7%
1,7%
0,0%

5,6%
3,3%
1, 1%
3,7%
2,5%

11,1%
34,4%
39,4%
29,0%
32,1%

77,8%
59,0%
56,6%
65,3%
65,4%

Masculino Nunca
Solo alguna vez

Algunas veces
Muchas veces

Siempre

0,0%
0,0%
0,0%
0,3%
0,0%

8,3%
3,9%
7,2%
9,4%

15,0%

0,0%
21,6%
20,9%
27,4%
32,5%

75,0%
47,1%
51,8%
41,9%
45,0%

16,7%
27,5%
20,1%
20,9%
7,5%

χ 2 (Nunca=0.003; Solo alguna vez=0.002; Algunas veces=0.000; Muchas veces=0.000;
Siempre=0.000) Cuadro15

173

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

174

Observamos que las empleadas que asumen la responsabilidad de las tareas

domésticas tienen un mayor porcentaje de satisfacción que los hombres en las

mismas circunstancias; asimismo, ellos muestran mayor satisfacción cuando son

responsables de la ejecución de la mitad de las tareas. Los datos muestran la

existencia de una relación directamente proporcional de la insatisfacción de

hombres y mujeres en función de las responsabilidades domésticas, llegando

incluso a ser mayor que la satisfacción.

Con respecto a las exigencias cuantitativas, cognitivas, emocionales y esconder

emociones son valoradas con un nivel medio (2), salvo algunos ítems de las

exigencias cuantitativas que se encuentran relacionados con la disponibilidad de

tiempo para hacer su trabajo (3) y en las cuestiones relativas al control de la tarea,

necesidad de memorizar, toma de decisiones rápidas y necesidad de utilizar

muchos conocimientos (3) de las exigencias cognitivas.

La dimensión influencia se ha diferenciado en dos subapartados debido a las

puntuaciones recibidas y los ítems que engloban. Así pues, la influencia que tiene

en cuenta la toma de decisiones y actitudes personales se ha denominado

influencia intra (3), por ejemplo en el ritmo de trabajo, en la calidad de su trabajo,

decisiones en su trabajo, etc mientras que aquellas que dependen de otra persona

han sido nombradas como influencia extra (2) como la imposición de métodos y

cantidad de trabajo, opinión de terceros en su tarea y subordinación a las

condiciones de trabajo.

Las posibilidades de desarrollo en el trabajo muestran una buena valoración (3), a

excepción del ítem: “¿su trabajo le da la oportunidad de mejorar sus habilidades

profesionales?”, donde baja un punto con respecto al resto de cuestiones (2).

El control del tiempo, sentimiento de trabajo y compromiso aparecen con un valor

alto (3), e incluso en sentimiento de grupo alcanza mayor puntuación (4) cuando

se hace referencia al nivel de compromiso con su profesión. También la

previsibilidad y la claridad de rol alcanzan medianas altas (3); sin embargo la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

175

dimensión inseguridad en el trabajo alcanza la máxima calificación (4) cuando se

plantean cuestiones relacionadas a la inseguridad provocada por el cambio de

puesto de trabajo, de tareas, la no promoción y la variación en el salario.

La dimensión conflicto de rol estima en un punto medio (2) las posibles

contradicciones en las tareas y la posibilidad de realizarlas de otra manera. El

apoyo social entre compañeros y superiores, también es considerada una

dimensión sólida (3), al igual que la relación laboral en el trabajo (1) que, aunque

aparentemente pueda parecer un hallazgo contradictorio, es una dimensión muy

relacionada con el apoyo social ya que hace referencia al aislamiento del puesto

de trabajo con respecto al resto de los empleados. Quizás este resultado sea debido

a la estructura organizativa de las universidades que necesitan del trabajo en

equipo.

El sentido de grupo se encuentra bien posicionado con un valor alto (3) mientras

que la calidad de liderazgo baja uno (2), a excepción del ítem: “sus jefes e

inmediatos superiores planifican bien el trabajo” que aumenta (3). Con respecto a

la estima se evalúa positivamente (3), no obstante cuando se pregunta: “si le tratan

injustamente en su trabajo” los trabajadores la califican baja (1) al considerar que

no se produce tal situación.

Para finalizar, la satisfacción laboral ha sido puntuada con un valor medio (2) con

respecto a las perspectivas laborales, ambientales y empleo de capacidades,

aunque posteriormente tomando todas las dimensiones en consideración aumentan

su valor (3).

En el gráfico 12 hemos comparado los valores medianos de la encuesta

cumplimentada por el PAS de la Universidades andaluzas con las medianas (1er y

2º tercil) de la población asalariada española publicada en 2008 como referencia

de análisis realizado con la metodología que presenta el cuestionario ISTAS21.

Observamos armonía, a pesar del salto temporal, en los resultados de ambos

cuestionarios; sin embargo, se produce un gran distanciamiento en la valoración

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

176

de las dimensiones inseguridad en el trabajo y relación social. La primera plasma

la situación económica que se ha vivido en España a causa de la crisis económica.

La inseguridad laboral vivida por los trabajadores a lo largo de los últimos 10 años

se ha filtrado hasta la función pública, presentándose un panorama de

inestabilidad con respecto al cambio de puestos de trabajo y tareas, a la promoción

y, sobre todo, a las oscilaciones salariales.

La segunda valoración que se distancia en ambos resultados es la dimensión

relación laboral. Creemos que tal puntuación es fiel reflejo de la estructura

organizativa que necesitan las Universidades: éstas tienden al trabajo en equipo

(secretarías de centro, gestión económica centralizada, servicios a la comunidad

universitaria, principalmente, al alumnado-deportivos, culturales, bienestar social-

, entre otros) dando lugar a puestos de trabajo en zonas diáfanas y abiertas.

En el análisis dimensional de los factores de riesgo psicosocial también se han

detectado algunas diferencias entre las universidades objeto de estudio (ver

Gráfico A3.1). Si bien la mayoría se mantiene acorde con las puntuaciones

generales, observamos como el control del tiempo: “si tiene un asunto personal o

familiar, ¿puede dejar su puesto de trabajo al menos una hora, sin tener que pedir

permiso especial?” se encuentra con una menor valoración (1) en las

Universidades de Cádiz y Granada con respecto al resto de las universidades

andaluzas, existe una menor permisividad a la ausencia injustificada y no

normativizada.

Con respecto al conflicto de rol la Universidad de Huelva discrepa en un punto (1)

la valoración en relación a la contradicción en la realización de tareas o en la

ejecución de tareas innecesarias. Finalmente, el tercer punto diferenciador es la

relación laboral en la Universidad Internacional de Andalucía; en ella se puntúa

con el valor más bajo (0) la “posibilidad de trabajar en puestos aislados del

grupo”. En este punto volvemos a incidir en la estructura organizacional que se

necesita para el desarrollo de las actividades universitarias, en especial en la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

177

UNIA dónde no existen laboratorios, Secretarías departamentales u otros servicios

individualizados.

4.3.3. Resultados descriptivos: análisis de la satisfacción laboral

Seguidamente, daremos cuenta del comportamiento de la muestra con respecto a

los determinantes clásicos de la satisfacción laboral. Hablamos de salario, género,

edad, antigüedad, inseguridad laboral y estudios entre otros, variables que han

dado lugar a una abundante literatura de la Economía y la Psicología.

Para ello, se ha realizado un análisis apoyado en la verificación de las posibles

correlaciones entre variables mediante tablas de contingencias a las que se ha

aplicado la prueba de la Chi-cuadrado para medir su significatividad (ver Tabla

A3.2).

En primer lugar, en la variable género se produce un valor muy similar entre

hombres y mujeres que se encuentran muchas veces satisfechos (47,3% y 49,4%

respectivamente) superando los hombres en dos puntos a las mujeres, sin embargo

las mujeres (12,7%) se sienten siempre más satisfechas que ellos con una

diferencia de 4 puntos.

En la variable edad se encuentran valores que pueden ser representados

gráficamente mediante una función en forma de U. En los valores más altos

encontramos a los trabajadores más jóvenes y a los mayores (100% y 16,3%

respectivamente) que siempre se sienten satisfechos, siendo la horquilla de más 26

a menos de 55 años donde aparecen armónicamente los porcentajes de aquellos

que se encuentran satisfechos muchas veces (χ2= 0.012).

Con respecto a la antigüedad se observa que vuelve a representarse la función en

forma de U. En ella, los sujetos con menos años en la organización y los más

antiguos se sienten siempre satisfechos (24,3% y 16.3%), manteniéndose el

equilibrio en el resto de los porcentajes de la muestra. Realizada la prueba de la

Chi-cuadrado encontramos una alta significatividad de las variables (χ2= 0.091).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

178

En la variable estudios queda reflejado que siempre están satisfechos en mayor

porcentaje los empleados con estudios de secundaria (34,6%) frente a los

licenciados y graduados (8,3%). En la tabla se contempla una aglomeración de

puntuaciones elevadas en la opción muchas veces en todos los estudios reflejados,

llegando a alcanzar los titulados con F.P. de grado superior (58,4%) la mejor

valoración diferenciándose en ocho puntos con respecto al resto de titulaciones.

En contraposición, se observa que hay trabajadores, tanto diplomados (3,5%)

como con estudios de máster (7,4%) que nunca están satisfechos. La correlación

entre ambas variables, estudios y satisfacción, es alta puesto que presenta un valor

de la χ2= 0.019.

La significatividad del tipo de contrato de la muestra con respecto a la satisfacción

es moderada. El personal que disfruta de un contrato a tiempo completo se siente

muchas veces satisfecho en mayor medida (48,6%) que aquellos que se encuentran

contratados a tiempo parcial o a tiempo completo con reducción de jornada, sin

embargo se observa que siempre se encuentran satisfechos aquellos (13,6%) que

disfrutan de este último tipo de contrato.

En el cuestionario se les pregunta acerca de su percepción sobre si su

remuneración es la adecuada o no en relación al trabajo desempeñado. El 52,7%

está de acuerdo con el salario que percibe muchas veces frente al 44,6% que no.

Nos encontramos ante una variable cuya significación representa el valor más alto

χ2= 0.000, sin embargo cuando preguntamos por el salario como variable de

inseguridad laboral (hemos de tener presente que estamos ante una población de

trabajadores públicos) la significatividad se torna moderada, mostrándose el valor

más alto en aquellos empleados que siempre se sienten satisfechos y más o menos

preocupados por la variación en el salario (18,0%). Así mismo,

independientemente de la mayor o menor preocupación que les puedan ocasionar

los cambios en el salario, el personal de las Universidades públicas andaluzas se

siente muchas veces satisfecho con un elevado porcentaje.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

179

En relación a la responsabilidad e intensidad de las tareas en el hogar se advierte

que, paradójicamente, las puntuaciones se aglutinan en una alta satisfacción

independientemente de la carga doméstico-familiar que tengan. Se oscila desde un

valor mínimo (40,0%) que no tiene ninguna obligación en las tareas del hogar

hasta un valor máximo (55,6%) que realiza un tercio de las tareas.

La promoción actúa como determinante de la satisfacción laboral al verificar una

alta correlación entre dichas variables (χ2= 0.015). La respuesta muchas veces

alberga a la mayoría de la población que se siente satisfecha, quizás debido a la

estabilidad del empleo de la que disfrutan al pertenecer a la función pública. No

obstante, se considera de interés que independientemente de la mayor o menor

preocupación por promocionar, se valora en mayor proporción la satisfacción que

la insatisfacción.

La inseguridad medida en el marco de la estabilidad que ofrecen las instituciones

referidas, tan sólo se muestra significativa en la posibilidad de llevar a cabo

cambios en las tareas a desarrollar por los trabajadores (χ2= 0.006). El cambio en

las tareas a realizar señala un aumento de la satisfacción a medida que el

empleado se muestra menos preocupado. Las variaciones en el salario, tal y como

hemos visto anteriormente y el traslado de centro muestran una significatividad

muy moderada, hallazgo que ha resultado cuanto menos paradójico debido a los

cambios producidos en la reorganización del trabajo con la implantación de la

gestión por competencias y a la paralización y supresión de parte del salario de los

empleados públicos desde el gobierno central.

4.3.4. Resultados descriptivos: absentismo laboral

La relación entre satisfacción y absentismo se ha medido a través del análisis de

los días de ausencia por enfermedad y número de bajas laborales en el último año.

En los datos se observa que la mayoría de la población manifiesta sentirse muchas

veces satisfecha independientemente del número de días de ausencia por

enfermedad, mostrando una disminución de la satisfacción total a medida que

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

180

aumentan los días ausentes del trabajo. Se considera relevante que los mayores

índices de insatisfacción, nunca estoy satisfecho, corresponden a ausencias cortas

de entre 1 a 3 días (5,4%, 1,9% y 7,5% respectivamente) seguidas de bajas de 8

días (25%), 16 días (50%) y 60 días (20%) (ver Tabla A3.3).

Por otro lado, se estima una aceptable consistencia entre las variables satisfacción

y bajas laborales por enfermedad (χ2= 0.053). De los resultados podemos deducir

que existe tendencia a una alta satisfacción laboral con independencia del número

de bajas, además observamos un punto de inflexión en sujetos (20%) con tres

bajas laborales en el último año que nunca se sienten satisfechos. Así mismo, se

verifica que el porcentaje de empleados que no han tomado ninguna baja laboral,

ni se han ausentado ningún día (77,3%) mantienen prácticamente los mismos

porcentajes de satisfacción e insatisfacción (ver Tabla A3.4).

Considerando las aportaciones de la literatura relacionada con el absentismo se

han analizado los posibles determinantes de las conductas de ausencia (género,

edad, nivel de estudios, antigüedad, salario, promoción, funciones, categoría

laboral, movilidad y conciliación laboral-familiar), en función de nueve intervalos

temporales que nos facilite la interpretación de los resultados.

De sus resultados se deducen los siguientes perfiles orientativos del trabajador

absentista con respecto a los intervalos de días de ausencia. Se han concentrado en

tres niveles con el objetivo de presentar una visión más homogénea:

 PERFIL 1 (Ausencias de 1 a 3 días): Hombre de 46 a 55 años, licenciado o

graduado que comparte el 50% de las responsabilidades domésticas con su

pareja. Pertenece a la escala administrativa (Grupo C), con una antigüedad de

más de 20 años y desarrolla su trabajo en turno fijo de mañana. Es un

individuo que no se siente bien remunerado, a pesar de haber promocionado

desde que se incorporó a la Universidad. En este intervalo, las mujeres que se

ausentan durante este período suelen ser las principales responsables de las

tareas del hogar.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

181

 PERFIL 2 (Ausencias de 4 a 6 días): Mujer de 46 a 55 años, licenciada o

graduada y responsable principal de las tareas domésticas. Ejerce de

administrativa (Grupo C), con una antigüedad de más de 20 años y desarrolla

su trabajo en turno fijo de mañana. Ellas no perciben que disfruten de un buen

sueldo aunque hayan promocionado. Aquellos hombres que se ausentan de 4 a

6 días son responsables de una cuarta parte de las tareas domésticas.

Gráfico 13: Días ausencia/género

Gráfico 14: Días de ausencia/edad

Gráfico 15: Días de ausencia/nivel académico

0
5

10
15
20
25
30

Mujer

Hombre

0

5

10

15

20

25

1-3 días 4-6 días 7-9 días 10-15 días 16-20 días 21 -30
días

31-59 días 60-99 días 100-365
días

< 26 años

26 a 35 años

36 a 45 años

46 a 55 años

55 años

0%
2%
4%
6%
8%

10%
12%
14%
16%
18% 1-3 días

4-6 días

7-9 días

10-15 días

16-20 días

21 -30 días

31-59 días

60-99 días

100-365 días

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

182

 PERFIL 3 (Más de 7 días hasta un año): Mujer con rasgos socio-laborales

idénticos al segundo perfil; la diferencia estriba en el género masculino

incluido en el intervalo: éste se ocupa de sólo un tercio de las tareas del hogar

frente a ellas que son las principales responsables.

Gráfico 16: Días ausencia/servicio

Gráfico 17: Días de ausencia/categoría laboral

0

5

10

15

20

25

1-3 días 4-6 días 7-9 días 10-15 días 16-20 días 21 -30 días 31-59 días 60-99 días 100-365
días

Administrativo

Biblioteca

Informática

Laboratorios

Otros

0%
2%
4%
6%
8%

10%
12%
14%
16%

1-3 días 4-6 días 7-9 días 10-15 días 16-20 días 21 -30 días 31-59 días 60-99 días 100-365
días

Grupo A

Grupo I

Grupo B

Grupo II

Grupo C

Grupo III

Grupo D

Grupo IV

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

183

Gráfico 18: Días de ausencia/ turno

Gráfico 19: Días de ausencia/remuneración

Gráfico 20: Días de ausencia/antigüedad

Gráfico 21: Días de ausencia/promoción

0%

10%

20%

30%

40%

50%

1-3 días 4-6 días 7-9 días 10-15 días 16-20 días 21 -30 días 31-59 días 60-99 días 100-365
días

Fijo mañana

Fijo tarde

Jornada partida

Turno rotatorio

0%
5%

10%
15%
20%
25%
30%
35%

1-3 días 4-6 días 7-9 días 10-15 días 16-20 días 21 -30 días 31-59 días 60-99 días 100-365
días

Si

No

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

1-3 días 4-6 días 7-9 días 10-15 días 16-20 días 21 -30 días 31-59 días 60-99 días 100-365
días

6 meses< T >2 años

2 años< T > 5 años

5 años< T >10 años

10 años< T >20 años

T >20 años

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

1-3 días 4-6 días 7-9 días 10-15 días 16-20 días 21 -30 días 31-59 días 60-99 días 100-365
días

Si

No

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

184

Con respecto a la movilidad resulta ser un tema que no preocupa excesivamente a

los trabajadores; sin embargo, a aquellos que si se sienten preocupados muchas

veces son los hombres que se ausentan de 1 a 3 días (24%) y mujeres (15,2%) en

menor medida, manteniéndose la misma tónica que en el resto de los resultados.

Según los datos facilitados por la Subdirección de Inspección de Servicios

Sanitarios de la Consejería de Igualdad, Salud y Políticas sociales de la Junta de

Andalucía, durante los años 2013 y 2014 se produjeron un total de 1739 y 1586

bajas por enfermedad, respectivamente, en las Universidades públicas andaluzas

analizadas (se excluyeron los organismos asimilados). La duración media de las

bajas cerradas sobre el total de días de baja fue de 44 días tanto para el 2013 como

el 2014 y la duración media de las bajas por enfermedad abiertas es de 21 días

para el 2013 y 27 días para el 2014.

Gráfico 22: Bajas enfermedad por Universidades
Fuente: elaboración propia a partir de Dirección de Inspección de Servicios Sanitarios

Del total de trabajadores, las enfermedades del aparato muscular y esquelético

son la primera causa de bajas por enfermedad, seguidas de las del aparato

respiratorio y lesiones y envenenamientos. El cuarto lugar, lo ocupan los

trastornos mentales, el quinto y sexto puesto, el grupo diagnóstico síntomas,

signos y estados mal definidos y las enfermedades del aparato digestivo

respectivamente.

0

100

200

300

400

500

600

UAL UCA UCO UGR UHU UJA UMA US UNIA

2013

2014

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

185

Gráfico 23: Grupos diagnósticos 2013
Fuente: elaboración propia a partir de Dirección de Inspección de Servicios Sanitarios

Gráfico 24: Grupos diagnósticos 2014
Fuente: elaboración propia a partir de Dirección de Inspección de Servicios Sanitarios

Cada grupo diagnóstico queda configurado por los diferentes diagnósticos o

denominados capítulos diagnósticos, en ellos se observan que las enfermedades

relacionadas con el aparato muscular y esquelético con mayor afectación son las

lumbalgias y cervicalgias, las cuales podrían ser debidas a la falta de higiene

postural en el trabajo. Éstas influyen más a las mujeres que a los hombres y, en

mayor medida entre los 45 a 54 años.

0

50

100

150

200

250

300

350

400

450

500

Aparato muscular
y esquelético

Aparato
respiratorio

Lesiones Trastornos
mentales

Síntomas, signos
y estados mal

definidos

Aparato digestivo

0

50

100

150

200

250

300

350

400

450

500

Aparato
muscular y
esquelético

Aparato
respiratorio

Lesiones Aparato
digestivo

Trastornos
mentales

Neoplasis Síntomas,
signos y estados

mal definidos

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

186

El grupo de los “Trastornos mentales” afecta a las mujeres más que a los hombres

y, en general, entre los 45 a 54 años. Las mujeres presentan mayor afectación

relacionada con: síndrome depresivo ansioso, trastorno depresivo recurrente y

trastorno depresivo no clasificado; mientras, los hombres se ven más afectados

por: trastorno de ansiedad, estrés y abuso de drogas.

En el grupo “Síntomas, signos y estados mal definidos” se presentan diagnósticos

no contemplados en el anterior, apareciendo valoraciones de enfermedades

relacionadas con los primeros síntomas de estrés; tales como estados mentales

alterados y síndrome de fatiga crónica, mencionados en la revisión de la literatura

que justifica el estrés laboral.

4.3.5. Análisis econométrico

Para comprender mejor los actuales problemas sociales, los investigadores se

valen de nuevos métodos de análisis que, además de adaptarse a la realidad,

ofrezcan un alto índice de validez en sus constructos.

El estudio de los factores psicosociales, la satisfacción laboral y del absentismo

exige examinar simultáneamente una serie de relaciones de dependencia que

precisan de métodos que logren mejorar la interpretación de los diferentes factores

que intervienen. Por tanto, el diseño de un modelo que ofrezca elementos visuales

de las hipótesis, a la vez que explique las interrelaciones entre las distintas

variables, que muestre gran validez y fiabilidad y una buena capacidad predictiva,

sería lo más adecuado.

Entre las herramientas metodológicas más cercanas a esta perspectiva han surgido

los denominados Modelos de ecuaciones estructurales (SEM) (Fornell, 1982) cuyo

principal atractivo es la realización de regresiones múltiples entre variables y

variables latentes. Existen dos aproximaciones a este modelado: la primera, está

basada en el análisis de covarianzas, muy usado hasta la fecha; la segunda, se

justifica en las regresiones de mínimos cuadrados (PLS- Partial Least Square).

En general, los SEM permiten (Barclay, Higgins y Thompson, 1995):

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

187

1. Modelizar el error de medida: el grado en que los indicadores no describen

ajustadamente la variable latente focal. Esta medida es fundamental

cuando las variables de interés son latentes y deben ser interpretadas a

través de las medidas de otras variables.

2. Incorporar constructos abstractos o inobservables.

3. Modelizar relaciones entre múltiples variables predictoras (independientes,

exógenas) y criterios (dependientes o endógenas).

4. Combinar y confrontar conocimientos a priori e hipótesis con datos

empíricos, esto facilita las teorías estadísticas confirmatorias. En este

sentido, suelen ser más confirmatorios que exploratorios.

Los SEM consideran el análisis de las variables de manera única, sistemática e

integradora. En primer lugar, el modelo de medida que identifica las variables

latentes (VL) y cómo se conforman por indicadores correspondientes a variables

observables. Existen dos tipos de variables latentes: las conformadas por

indicadores reflectivos y los indicadores formativos. Las primeras son

manifestaciones del constructo que representan; por ello la variable latente

precede a los indicadores en un sentido causal: las medidas deben alcanzar una

alta consistencia interna mediante α de Cronbach o la fiabilidad compuesta. Las

segundas se encuentran conformadas por indicadores que implican que el

constructo está expresado como una función de los indicadores; esto es, la causa o

preceden al constructo.

En esta fase se valora la fiabilidad y validez de las medidas de los constructos

teóricos mediante el valor individual de las cargas de cada indicador y el α de

Cronbach para conocer la fiabilidad de la variable latente, así como la fiabilidad

compuesta.

Para identificar las consistencias internas se analiza la validez convergente y para

ello se considera la Varianza Extraída Media (AVE). Fornell y Larcker (1981)

sugieren 0,5 como límite inferior aceptable, lo que significa que más del 50% de

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

188

la varianza del constructo es debida a sus indicadores, de esta manera el ajuste de

los indicadores será significativo y estarán altamente correlacionados.

En segundo lugar, a través del modelo estructural se analizan las relaciones de

causalidad hipotetizadas entre un conjunto de constructos independientes y

dependientes. En este parte del modelo se ha de conocer si la cantidad de la

varianza de la variable endógena es explicada por los constructos que la predicen;

para ello se utiliza el valor de la varianza explicada R2 cuyo valor debe ser ≥ 0,1

(Falk y Miller, 1992).

Para llevar a cabo el análisis holístico que brindan los SEM utilizaremos el

método estadístico basado en covarianzas o Partial Least Squares (PLS). Su

principal objetivo es estimar los parámetros del modelo mediante cargas y valores

path, de manera que “se minimicen las discrepancias entre la matriz empírica

inicial de datos de covarianza y la matriz de covarianzas deducida a partir del

modelo y de los parámetros estimados” (Cepeda y Roldán, 2004).

Con el objeto de comprender cómo ha influido la implantación de la gestión por

competencias en el sector público de la enseñanza superior y su repercusión sobre

la satisfacción y el absentismo laboral (muestra analizada en el Capítulo IV

epígrafe 4.3.) se propone un conjunto de hipótesis para su estudio. Su

planteamiento parte de la revisión de la literatura generalista acerca de la

influencia de los factores de riesgo psicosocial sobre el absentismo y el papel

moderador de la satisfacción laboral con respecto al estrés y a las conductas de

ausencia, así como de los resultados descriptivos obtenidos de la muestra

relacionados con los determinantes clásicos de la satisfacción laboral y el

absentismo (ascensos, antigüedad, estudios, consideración del salario, doble

presencia, edad, días de ausencia, bajas por enfermedad, etc) aplicados al entorno

público.

Las conclusiones del trabajo estadístico descriptivo despiertan el interés acerca de

factores de origen psicosocial como la inseguridad en el trabajo y el desarrollo de

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

189

competencias, así como la satisfacción laboral (ver gráfico 11), como variables

significativas que pudieran explicar la incidencia sobre el estrés y las conductas de

ausencia en los empleados públicos, abandonando otras como el género o la

importancia del tipo de contrato por la escasa repercusión que presentan en este

grupo. En función de la información obtenida se proponen las siguientes hipótesis:

H1: La satisfacción laboral modera los efectos de las características personales y las
variables endógenas al trabajo sobre el absentismo laboral.

H1.1: Los factores socio-demográficos actúan como determinantes de la
satisfacción laboral.

H1.2: La relación laboral que mantiene el sujeto con la organización actúa como
determinante de la satisfacción laboral.

H1.3: El desarrollo de competencias actúa como determinante de la satisfacción
laboral.

H1.4: La inseguridad laboral actúa como determinante de la satisfacción
laboral.

H2: El estrés soportado es influido por las características personales y las variables
endógenas al trabajo y actúa como determinante del absentismo laboral.

H2.1: Los factores socio-demográficos influyen sobre el estrés soportado.

H2.2: La relación laboral que mantiene el sujeto con la organización influye
sobre el estrés soportado.

H2.3: El desarrollo de competencias influye sobre el estrés soportado.

H2.4: La inseguridad laboral influye sobre el estrés soportado.

H3: El estrés soportado influye sobre la satisfacción laboral.

Se han utilizado las dimensiones del cuestionario de evaluación de riesgos

psicosociales ISTAS21 para conformar las seis variables latentes del modelo que

pudieran afectar al absentismo laboral de la muestra; de ellas, la variable latente

estrés no ha sido abordada directamente en la encuesta, con el fin de analizarla a

través de las distintas dimensiones para evitar los posibles sesgos derivados de la

formulación de las preguntas (Tabla 1). En este sentido, se ha relacionado con tres

indicadores propios de las situaciones estresantes: el trato injusto entre

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

190

trabajadores, los momentos desgastadores en el empleo y esconder las emociones

con independencia del comportamiento del usuario.

Tabla 1: Variables latentes e indicadores asociados

Variables latentes Indicadores
Sociodemográfica Edad (ítem 3)

Estudios (ítem 7)
Doble presencia (ítem 16)

Relación laboral Antigüedad (ítem 6)
Promoción (ítem 8)

Inseguridad en el trabajo Inseguridad cambio centro (ítem 52)
Inseguridad cambio tareas (ítem 53)
Inseguridad salarial (ítem 54)
Inseguridad no promocionar (ítem 55)

Desarrollo de competencias Iniciativa (ítem 44)
Aprendo tareas (ítem 45)
Desarrollo conocimientos (ítem 46)
Oportunidades desarrollo profesional (ítem 47)

Satisfacción laboral Con mis perspectivas (ítem 78)
Con mis capacidades (ítem 80)
En general (ítem 81)

Estrés soportado Momentos desgastadores (ítem 31)
Esconder emociones (ítem 33)
Trato injusto (ítem 76)

Absentismo Días de ausencia (ítem 14)
Bajas por enfermedad (ítem 15)

Fuente: Elaboración propia

Para la estimación de los valores se utiliza el programa SmartPLS2.0 M3. Por un

lado, se presenta el modelo de medida que relaciona las variables observadas

(indicadores) con las variables latentes (constructos) mediante las cargas

factoriales y por otro, el modelo estructural que nos indicará las relaciones de

causalidad entre ellas y confirmará o no las hipótesis de las que se parte.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

191

En primer lugar, observamos cómo quedan configuradas (Figura 10) las diferentes

dimensiones con respecto a las variables latentes:

Figura 10: estimación del Modelo de Ecuaciones Estructurales (SEM) para la muestra completa
Fuente: Elaboración propia

Los resultados obtenidos en el submodelo confirman, en su mayoría, la correcta

elección de los indicadores; sin embargo, se aprecian valores bajos en algunas

cargas de los ítems 15, 52, 3 y 7 (bajas por enfermedad, inseguridad en el cambio

de centro, edad y estudios, respectivamente). En este sentido, parece que los

resultados podrían confirmar un aceptable diseño del modelo y una acertada

selección de las dimensiones ofrecidas en el cuestionario; no obstante, las medidas

de fiabilidad dejan en entredicho las propuestas (Tabla 2).

Tabla 2. Medidas de fiabilidad

AVE

Fiabilidad
compuesta R2

Alfa de
Cronbach Comunalidad Redundancia

Absentismo 0,5869 0,7272 0,0030 0,3515 0,5869 -0,0002
Desarrollo
competencias 0,7235 0,6998

-0,0563 0,7235

 Estrés 0,6119 0,8253 0,0617 0,6954 0,6119 0,0015
Inseguridad laboral 0,4950 0,7952

0,7006 0,4950

 Factores laborales 0,7632 0,0384

-2,4386 0,7632
 Satisfacción 0,7306 0,8903 0,4122 0,8149 0,7306 0,1395

Socio-demográfico 0,3819 0,3044

-0,6116 0,3819

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

192

Con respecto a la bondad de ajuste propuesta por Tenenhaus, Vinzi, Chatelin y

Lauro, (2005) medida como la media geométrica del promedio de la comunalidad

y de la R2 es de 0.3621.

Comprobamos que la validez convergente (AVE) se encuentra cerca o es superior

a 0.5 (Fornell y Larcker, 1981) en la mayoría de las variables; sin embargo, las

cargas cruzadas no son mayores para todas las variables latentes cuya AVE es

mayor a 0,7. En la medida α Cronbach encontramos sólo dos variables que son

superiores a 0.7, por tanto nos muestra una baja fiabilidad en los constructos. La

fiabilidad compuesta muestra valores dispares, muy altos o muy bajos por lo que

su significatividad deja de tener fuerza.

El criterio de validez discriminante (Fornell y Larcker, 1981) se cumple para las

variables latentes puesto que el correspondiente AVE es mayor que el cuadrado de

la correlación entre las mismas (Tabla 3): AVE i > ρ2
ij y AVE j > ρ2

ij.

Con respecto al modelo estructural, se ha seguido el marco teórico analizado

previamente acerca de la incidencia de los factores sociodemográficos y laborales,

la inseguridad laboral y el desarrollo de competencias sobre el estrés soportado y

la satisfacción en el trabajo, así como su papel moderador sobre el absentismo. En

él se muestra (Tabla 2) que los coeficientes de R2 asociados a cada variable latente

son inferiores a 0.1, excepto la variable satisfacción; por tanto, la variable latente

predictora tiene un efecto casi nulo sobre el modelo.

Tabla 3: Matriz de correlación entre variables latentes

Absentismo

Dllo
compet Estrés

Insegd
laboral

Factores
laborales Satisfacción

Socio-
demog

Absentismo 1,0000
Desarrollo
competencias -0,0163 1,0000

Estrés 0,0209 -0,0763 1,0000

Inseguridad laboral -0,0590 -0,0041 0,1470 1,0000

Factores laborales -0,0322 0,0640 0,0095 -0,0987 1,0000

Satisfacción 0,0353 0,4408 -0,4691 -0,1188 -0,0959 1,0000

Socio-demográficos 0,0420 0,0408 -0,0408 -0,1165 -0,2050 -0,2574 1,0000

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

193

Para confirmar los supuestos teóricos se acude a los coeficientes de regresión

entre los factores latentes estimados en PLS (Tabla 4). Observamos que se

cumplen en cinco propuestas y en una hipótesis básica del modelo (H1.1, H1.3,

H2.1, H2.4 y H3), obteniendo mayor valor en las propuestas e hipótesis

relacionadas con la satisfacción laboral.

Tabla 4: Test de hipótesis para los efectos directos entre variables latentes

 Efectos directos t-statistics ρ- values

H.1: Satisfacción -> Absentismo 0,0578 1,3018 0,808300
H1.1: Sociodemográfico-> Satisfacción -0,1458 5,2716 0,025436
H1.2: Relación laboral -> Satisfacción -0,0409 1,1335 0,471744
H1.3: Desarrollo competencias -> Satisfacción -0,4013 17,1245 0,000000
H1.4: Inseguridad laboral -> Satisfacción 0,0451 1,2736 0,617599
H2: Estrés -> Absentismo 0,0481 1,3755 0,002450
H2.1: Sociodemográfico -> Estrés 0,1904 5,7031 0,631299
H2.2: Relación laboral -> Estrés -0,0219 0,5004 0,421913
H2.3: Desarrollo competencias -> Estrés -0,0694 1,8643 0,376081
H2.4: Inseguridad laboral -> Estrés 0,1224 3,6980 0.869642
H3: Estrés -> Satisfacción -0,4018 17,8202 0,000000

A la vista de los resultados podemos concluir que la satisfacción laboral aparece

como una variable significativa sobre el conjunto de las hipótesis. Aunque se

distingue de las demás, no consigue confirmar el papel moderador que

perseguimos demostrar con respecto a las demás hipótesis, al no seguir el mismo

patrón para todos los factores analizados. Las variables sociodemográficas, el

desarrollo de competencias, la inseguridad laboral y el estrés (H1.1, H1.2, H1.3,

H2.4 y H3) muestran relación directa con los niveles de satisfacción percibidos en

el trabajo, sin embargo los factores relacionados con la relación laboral y el estrés

(H1.2, H1.4, H2.2 y H2.3) no revelan relaciones de causalidad consistentes al no

alcanzar los valores establecidos (t-statistics > 2).

Igualmente, la variable absentismo (H1 y H2) no indica una correlación causa-

efecto significativa, por lo que se puede interpretar como un fenómeno que ocurre

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

194

en el sector público pero no parece tener relación con las variables latentes

utilizadas.

El modelo sugiere que los determinantes clásicos de la satisfacción laboral

analizados para el conjunto de los trabajadores no tienen la misma intensidad en el

sector público. Éste arroja indicios de la importancia que, también, tiene la

satisfacción en los empleados públicos pero no desde la perspectiva tradicional

sino desde la visión singular que envuelve a este grupo (estabilidad en el contrato,

turno preferentemente de mañana, inexistencia de trabajo nocturno, salario

estable, medios técnicos, entre otros).

Todo ello, nos confirma que el modelo no cumple su objetivo predictor, por tanto

podemos interpretarlo como no válido.

Para la resolución del problema planteado, en el que las variables tradicionales

que se han estudiado en las últimas décadas no adquieren la suficiente

significatividad para este colectivo, se ha de desarrollar otra estrategia de análisis

avalada por la literatura revisada (Diestel, et al. 2014; Guàrdia, 2008 Roozeboom,

et al. 2008; Faragher, Cass y Cooper, 2005; Cox y Griffiths, 1996 y Ivancevich y

Matteson, 1989) que explique las conductas de ausencia. Para favorecer el

desarrollo de esta teoría se aporta la validación de un modelo que nos permita

tomar medidas sobre dichas conductas mediante un modelo de ecuaciones

estructurales de carácter exploratorio y además, que nos permita conocer los

factores psicosociales que intervienen, particularmente, en el empleado público.

En primer lugar, probablemente, se ha de cambiar de planteamiento con respecto a

la variable de absentismo. Si nos apoyamos en los modelos de ajuste laboral,

revisados en el capítulo IV, nos deberíamos plantear el constructo desde las

percepciones del sujeto: qué motivación tiene para ausentarse del trabajo y no

desde la perspectiva de la organización: cuántos días de baja se ausentan los

trabajadores, en línea con la orientación teórica de la tesis.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

195

En segundo lugar, retornar a las dimensiones psicosociales que posibiliten el

desarrollo de las competencias clave que todos los trabajadores debieran poseer

(habilidades de análisis y resolución de problemas, soluciones en grupo,

habilidades para organizar y planificar el trabajo, trabajo en equipo y habilidades

sociales, comunicación, etc). Son variables endógenas al individuo que podrían

ser estimuladas por las organizaciones mediante un liderazgo de calidad para que

actúen como soporte en la adquisición de este tipo de competencias mediante el

logro de autonomía, compromiso, sentido del trabajo, estima y reconocimiento.

En el modelo que proponemos a continuación se mantienen las variables latentes

satisfacción laboral y estrés, pues en el modelo inicial presentan indicios de su

significatividad y posible efecto moderador. Se modifica la variable absentismo

que se relaciona con los días de ausencia y las bajas por enfermedad por la

motivación del sujeto a ausentarse del trabajo.

Los indicadores relacionados con la motivación a ausentarse han sido elegidos en

función de la incertidumbre (Fischer y Sousa-Poza, 2009) que pudiera generar en

el sujeto: conflicto en la ejecución de las tareas, realización de tareas

contradictorias y ejecución de tareas innecesarias, las cuales pueden darse por

separado o simultáneamente.

Conforme se ha modificado el sentido del modelo hacia una perspectiva que

muestre la singularidad de los sujetos que trabajan en esta parte del sector público,

se modifican las variables latentes, sus indicadores (Tabla 5) y la propuesta de las

hipótesis hacia factores de la organización del trabajo que puedan influir sobre las

conductas de ausencia de manera significativa en el contexto laboral que

predomina actualmente; es decir, un entorno de aprendizaje y formación

(Schwartz, 1995; Lêvy-Leboyer, 1997, Pereda y Berrocal, 2006) que pretende ser

facilitador del desarrollo de las competencias clave mediante la dirección de los

recursos humanos a través de la gestión por competencias.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

196

Tabla 5: Variables latentes e indicadores asociados

Variables latentes Indicadores
Liderazgo Apoyo social superiores (ítem 65)

Planifica bien el trabajo (ítem 69)
Resuelve bien los conflictos (ítem 71)
Asigna bien el trabajo (ítem 70)
Se comunica bien con trabajadores (ítem 72)

Autonomía en realización
tareas

Conocer el margen de autonomía (ítem 57)
Trabajo con objetivos claros (ítem 58)
Conozco tareas de mi responsabilidad (ítem 59)

Sentido y compromiso con el
trabajo

Mis tareas me parecen importantes (ítem 48)
Hablo con entusiasmo de mi Universidad (ítem 50)
Siento los problemas de Universidad como propios (ítem
51)

Estima y reconocimiento
percibido

Reconocimiento y estima de superiores (ítem 73)
Reconocimiento y estima de compañeros(ítem 74)
En situaciones difíciles recibo el apoyo necesario (ítem
75)
Reconocimiento por todo el trabajo en general (ítem 77)

Satisfacción laboral Con mis perspectivas (ítem 78)
Con mis capacidades (ítem 80)
En general (ítem 81)

Estrés soportado Momentos desgastadores (ítem 31)
Esconder emociones (ítem 33)
Trato injusto (ítem 76)

Motivación a ausentarse Realización de tareas contradictorias (ítem 60)
Conflicto en la ejecución de tareas (ítem 61)
Realización de tareas innecesarias (ítem 62)

Fuente: Elaboración propia

Para ello se ha de buscar, debido a la particularidad de la población estudiada,

aquellos factores que repercuten sobre este desarrollo competencial, el estrés

experimentado y al mismo tiempo, la influencia en la satisfacción laboral y su

papel moderador sobre el absentismo:

H1: Los factores psicosociales que repercuten en el desarrollo de las competencias clave

inciden sobre el estrés.

H1.1: La autonomía en la realización de las tareas influye sobre el estrés
soportado.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

197

H1.2: La estima y reconocimiento que percibe el trabajador influye sobre el
estrés soportado.

H1.3. La calidad del liderazgo incide sobre el estrés soportado.

H1.4. El sentido y compromiso con el trabajo influye sobre el estrés soportado.

H2: La satisfacción laboral es influida por los factores psicosociales y el estrés.

H2.1: La autonomía en la realización de las tareas actúa como determinante
sobre la satisfacción laboral.

H2.2: La estima y reconocimiento que percibe el trabajador actúa como
determinante sobre la satisfacción laboral.

H2.3: La calidad del liderazgo actúa como determinante sobre la satisfacción
laboral.

H2.4: El sentido y compromiso con el trabajo actúa como determinante sobre la
satisfacción laboral.

H2.5: El estrés soportado por el trabajador influye sobre la satisfacción laboral.

H3: La satisfacción laboral actúa como moderadora de las conductas de ausencia.

H3.1: La autonomía en la realización de las tareas influye sobre las conductas de
ausencia.

H3.2: La estima y reconocimiento influyen sobre las conductas de ausencia.

H3.3: La calidad del liderazgo influye sobre las conductas de ausencia.

H3.4: El sentido y compromiso con el trabajo influye sobre las conductas de
ausencia.

H4: El estrés soportado por el sujeto influye sobre las conductas de ausencia.

Para la estimación del modelo se han utilizado los datos de la muestra completa,

incluyendo trabajadores que no se han ausentado en el último año (77,3%) y los

que sí (22,7%), sin discriminar entre ausencia con o sin baja laboral por

enfermedad. En la Figura 11, se observa el modelo de medida con sus

correspondientes cargas entre las siete variables latentes mostrando unos valores

significativos con respecto a las dimensiones psicosociales, a la satisfacción

laboral, a las situaciones de estrés y a la motivación para ausentarse.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

198

Figura 11: Estimación del Modelo de Ecuaciones Estructurales para la muestra completa

Fuente: Elaboración propia

Los resultados obtenidos en el submodelo confirman la correcta elección de los

indicadores; el conjunto de las cargas superan el valor 0,7 en todos los

indicadores, ello es garantía de la validez de las dimensiones del cuestionario y su

incidencia sobre las variables latentes a analizar.

La bondad de ajuste (Tenenhaus et al., 2005), nos indica la media geométrica del

promedio de la comunalidad y de la R2, con un valor de 0,5152.

Examinamos la fiabilidad de los instrumentos de medida (Tabla 6) y se encuentran

unos valores de la validez convergente (AVE) superiores a 0,5 en el total de las

variables (Fornell y Larcker, 1981); igualmente, las cargas cruzadas son mayores

para las variables latentes cuya AVE es superior, por ejemplo la calidad del

liderazgo con respecto al estrés soportado o la satisfacción laboral y la motivación

a ausentarse.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

199

Tabla 6: Medidas de significatividad

AVE

Fiabilidad
compuesta R2 α Cronbach Comunalidad Redundancia

Ausencias 0,7329 0,8916 0,3332 0,8176 0,7329 0,2006
Autonomía 0,7454 0,8978

0,8302 0,7454

 Estima 0,6721 0,8910

0,8373 0,6721
 Estrés 0,6141 0,8267 0,3761 0,6954 0,6141 0,0295

Liderazgo 0,7925 0,9501

0,9339 0,7925
 Satisfacción 0,7304 0,8901 0,5235 0,8149 0,7304 0,0618

Sentido/
Compromiso 0,6108 0,8244

0,6881 0,6108

De igual modo, la fiabilidad compuesta es mayor a 0,8 en todos los casos. Con

respecto al α de Cronbach encontramos sólo dos variables que son inferiores a 0.7

pero muy cercanas a los criterios estándar propuestos por Nunnally y Bernstein

(1994), esta pequeña diferencia se concentra en las variables latentes estrés

experimentado y sentido y compromiso con el trabajo para la muestra completa.

El criterio de validez discriminante (Fornell y Larcker, 1981) se cumple para las

variables latentes puesto que el correspondiente AVE es mayor que el cuadrado de

la correlación entre las mismas (Tabla 7): AVE i > ρ2
ij y AVE j > ρ2

ij

Tabla 7: Matriz de correlación entre variables latentes

Ausencias Autonomía Estima Estrés Liderazgo Satisfcc

Sentido/
Compr

Ausencias 1,0000
Autonomía -0,4195 1,0000
Estima -0,4445 0,4386 1,0000
Estrés 0,5365 -0,3534 -0,5618 1,0000
Liderazgo -0,4964 0,4948 0,6788 -0,5524 1,0000

Satisfacción -0,4382 0,4572 0,6319 -0,4654 0,5263 1,0000
Sentido/Compromiso
con trabajo -0,1892 0,3649 0,3134 -0,1506 0,2638 0,4840 1,0000

En relación al modelo estructural, como se muestra en la Tabla 6, los coeficientes

de los R2 son superiores a 0,1 (Falk y Miller, 1992); ello nos muestra que las

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

200

variables latentes tienen un gran efecto significativo sobre el modelo. En el

análisis de los efectos directos e indirectos (Tabla 8 y 9) se muestra la

dependencia existente entre las variables latentes tendiendo a confirmar las

hipótesis iniciales propuestas para el modelo.

Tabla 8: Efectos directos entre variables latentes

 Ausencias Autonomía

Estima Estrés Liderazgo Satisfacc

Sentido/
Comprom

Autonomía -0.0788 0,1164
 Estima

 -0.3477 0,4172

 Estrés 0,4577 -0,1379
 Liderazgo

-0,2946

0,1113

 Satisfacción 0.2406
 Sentido/

Compromiso

0,0648

0,2814

Tabla 9: Efectos indirectos entre variables latentes

 Ausencias Autonomía

Estima

Estrés Liderazgo Satisfcc

Sentido/
Comprom

Autonomía -0,0615

Estima -0,2480

 Estrés

 Liderazgo -0,1518

 Satisfacción

Sentido/
Compromiso -0,0402

Para confirmar los supuestos teóricos, observamos los coeficientes de regresión

entre los factores latentes estimados por PLS (Tabla 10) y sus medidas t-statistics

y ρ-values. Las 13 proposiciones presentan significación, las cuales confirman las

cuatro hipótesis básicas. La primera (H1), relacionada con los factores

psicosociales que repercuten en el desarrollo de las competencias clave y que

influyen sobre el estrés soportado, verifica el alcance de los factores psicosociales

en el contexto de la gestión por competencias para el desarrollo de las

competencias clave, presentando una relación causa-efecto entre éstos y el estrés

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

201

soportado. Se confirma una mayor significatividad entre las relaciones de

“liderazgo” y “estima” con el “estrés” (H1.2 y H1.3). El modelo, pone el acento

en este aspecto, con el propósito de tomar conciencia de las posibilidades de

intervención secundaria que tendría la organización sobre el estrés experimentado

e intervención primaria para la prevención del estrés laboral.

Las proposiciones de la segunda hipótesis (H2) presentan el carácter determinante

de los factores psicosociales y la influencia del estrés sobre la satisfacción laboral.

En ellas, observamos como la estima percibida, la calidad del liderazgo y el

sentido/compromiso con el trabajo muestran una gran significatividad sobre el

modelo (H2.2, H2.3 y H2.4); así mismo, el estrés experimentado (H2.5) aparece

con una significatividad discreta con respecto a la satisfacción. En este caso,

interpretamos que la menor influencia del estrés

Tabla 10: Test de hipótesis para los efectos totales entre variables latentes

 Efectos totales t-statistics ρ-values

H1.1: Autonomía -> Estrés -0,0788 2,7126 0,323798
H1.2: Estima -> Estrés -0,3477 10,8168 0,001255
H1.3: Liderazgo -> Estrés -0,2946 8,7898 0,009815
H1.4: Sentido /Compromiso -> Estrés 0,0648 2,3336 0,427851
H2.1: Autonomía -> Satisfacción 0,1164 4,0458 0,319730
H2.2: Estima -> Satisfacción 0,4171 12,0840 0,027565
H2.3: Liderazgo -> Satisfacción 0,1113 3,6436 0,074735
H2.4: Sentido/Compromiso -> Satisfacción 0,2814 11,7751 0,000000
H2.5: Estrés -> Satisfacción -0,1379 5,2337 0,177568
H3: Satisfacción -> Ausencias -0,2406 8,3101 0,026876
H3.1: Autonomía -> Ausencias -0,0615 3,6214 0,239331
H3.2: Estima -> Ausencias -0,2480 11,8201 0,000103
H3.3: Liderazgo -> Ausencias -0,1518 8,0895 0,002299
H3.4: Sentido/Compromiso -> Ausencias -0,0402 2,4995 0,341968
H4: Estrés -> Ausencias 0,4577 18,2333 0,000000

soportado podría ser debida al efecto regulador que presenta en el modelo la

satisfacción laboral.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

202

Para el análisis de los coeficientes de correlación se ha tomado la totalidad de los

efectos entre las diferentes variables, efectos directos e indirectos, con el fin de

darle sentido a todas las hipótesis en las que se basa el modelo.

La “motivación a ausentarse” (H3) conforma una variable cuyos efectos se

originan por la influencia indirecta de los factores de riesgo psicosocial a través

de la satisfacción laboral y los efectos directos de la satisfacción y el estrés, por

tanto se ha considerado necesario comprobar la correlación entre ellas con el

conjunto de sus efectos. Se destaca el papel de la “calidad del liderazgo” (H3.3) y

la percepción de “estima y reconocimiento” (H3.2) por parte de los integrantes de

la organización en el conjunto del modelo.

Finalmente, la cuarta hipótesis (H4) muestra una gran significatividad (ρ-values=

0,000000) del estrés sobre las conductas de ausencia; probablemente, los sujetos

que soportan importantes situaciones de estrés desencadenen patologías que

provocan ausencias por enfermedad, alejándose del efecto moderador que muestra

la satisfacción laboral.

En general, observamos que el cálculo de las regresiones indican valores

significativos (t-statistics >2) en todas ellas, por tanto se cumple el carácter

predictivo del modelo.

Según los resultados presentados, el modelo podemos considerarlo válido a pesar

de los valores del α Cronbachs con respecto a las variables latentes: sentido y

compromiso con el trabajo y estrés soportado. No obstante, la tendencia en el

análisis econométrico es presentar un modelo completamente confirmado, por ello

quisiéramos seguir profundizando en ello.

En el marco teórico se ha intentado justificar la motivación de las conductas de

ausencia; para ello, se ha segmentado la muestra en sujetos que se ausentan sobre

los que no, aplicándole el mismo modelo de referencia utilizado para el total de la

población.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

203

Figura 12: Estimación del Modelo de ecuaciones estructurales para la muestra de trabajadores con
días de ausencia

Fuente: Elaboración propia

El modelo de medida presenta cargas superiores a 0,7 para todas las variables

latentes, asimismo, las cargas cruzadas son mayores para las variables latentes

cuya AVE es superior (Tabla 11).

Tabla 11: Medidas de significatividad

AVE

Fiabilidad
compuesta R2

α
Cronbachs Comunalidad

Redundanc
ia

Ausencias 0,7633 0,9062 0,3293 0,8440 0,7633 0,1707
Autonomía 0,7837 0,9157

0,8630 0,7837

 Estima 0,6679 0,8888

0,8334 0,6679
 Estrés 0,6480 0,8466 0,4299 0,7408 0,6480 0,0369

Liderazgo 0,7685 0,9431

0,9241 0,7685
 Satisfacción 0,7919 0,9194 0,6512 0,8682 0,7919 0,0496

Sentido/compromiso 0,6672 0,8572

0,7563 0,6672

Se observa que todos los valores de las medidas de significatividad se encuentran

en los valores aceptados en la práctica de este tipo de análisis estadístico, así los

valores de las variables latentes: “Estrés” y “Sentido y compromiso con el trabajo”

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

204

muestran un α Cronbachs mayor a 0,7. Ambas variables se tornan significativas en

este segmento de la muestra, por tanto la motivación a ausentarse se encuentra

influenciada indirectamente, además de por el liderazgo, la autonomía y la estima

percibida, por el sentido y compromiso con el trabajo y directamente por el estrés

soportado, confirmándose la validez y significatividad del modelo en su conjunto.

La matriz de correlación entre variables latentes (ver Tabla A3.5) muestra el

criterio de validez discriminante superior a la correlación entre las variables

latentes, cumpliéndose la premisa: AVE i > ρ2
ij y AVE j > ρ2

ij

Tabla 12: Test de hipótesis entre variables latentes

 Efectos totales t-statistics ρ-values

H1.1: Autonomía -> Estrés -0,0766 2,7632 0,085000
H1.2: Estima -> Estrés -0,3629 12,2296 0,069788
H1.3: Liderazgo -> Estrés -0,2693 8,7780 0,051822
H1.4: Sentido /Compromiso -> Estrés -0,0784 2,5810 0,083640
H2.1: Autonomía -> Satisfacción 0,0764 3,1353 0,067749
H2.2: Estima -> Satisfacción 0,4883 16,5669 0,079535
H2.3: Liderazgo -> Satisfacción 0,0572 2,0323 0,078514
H2.4: Sentido/Compromiso -> Satisfacción 0,3923 16,1803 0,109944
H2.5: Estrés -> Satisfacción -0,1373 5,8694 0,111508
H3: Satisfacción -> Ausencias -0,3252 11,1948 0,086091
H3.1: Autonomía -> Ausencias -0,0498 3,6109 0,046597

H3.2: Estima -> Ausencias -0,2768 16,5099 0,048659
H3.3: Liderazgo -> Ausencias -0,1062 7,8463 0,084891
H3.4: Sentido/Compromiso -> Ausencias -0,1531 9,0827 0,094161
H4.5: Estrés -> Ausencias 0,3697 14,5188 0,082337

Se vuelve a confirmar la significatividad en las 15 proposiciones (Tabla 12) en la

medida t-statistics, por tanto se corroboran las cuatro hipótesis básicas. No

obstante, se advierten valores superiores en las hipótesis que relacionan la estima

percibida y el sentido y compromiso con el trabajo con otras variables latentes

(H1.2, H3.2, H2.2 y H2.4), asimismo el estrés es influenciado por los factores

psicosociales (H1.1, H1.2, H1.3 y H1.4) y repercute directamente sobre la

satisfacción laboral y la motivación a ausentarse (H2.5 y H4.5).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

205

A diferencia del modelo analizado con toda la muestra parece que las variables

“estrés” y “sentido y compromiso” con el trabajo cobran un mayor protagonismo

en aquellas personas que tienen una motivación para ausentarse, por tanto

podemos afirmar que el modelo se valida.

Del mismo modo, se ha realizado el análisis sobre el intervalo de la muestra de

aquellas personas que se han ausentado debido a baja laboral por enfermedad (ver

Figura A3.1) y se han obtenido similares resultados que para el segmento de la

muestra que se ausenta sin declaración expresa de baja por enfermedad. Por tanto,

se verifica que a los sujetos que padecen sintomatología causada por mal estado

de salud, sin concretar si es originada o agravada en el trabajo, también les influye

el compromiso con su desempeño y el estrés soportado sobre la motivación acerca

de las conductas de abandono.

Finalmente, se ha considerado de interés para conseguir una visión del conjunto

de la muestra, analizar la población desde la perspectiva del género distinguiendo

entre hombres y mujeres, independientemente de las conductas de ausencia

asociadas. Analizados ambos géneros (ver Figuras A3.2 y A3.3), encontramos que

el factor psicosocial “estima percibida” actúa como determinante de la

satisfacción laboral e influye sobre las ausencias en la misma medida para los dos

sexos, tal como muestran los cálculos de los coeficientes de regresión en las dos

proposiciones (H2.2 y H3.2); además el “estrés soportado” (H4) muestra

significación sobre los efectos para “ausentarse” tanto para hombres (0.427) como

para mujeres (0.478).

Por el contrario, otras variables presentan un comportamiento diferente en base a

la citada estimación de regresión, dónde se deja ver cómo para las mujeres el

“estrés soportado” no influye sobre la satisfacción laboral, ni el “sentido y

compromiso” con el trabajo sobre las conductas de ausencia (H2.5 y H3.4); para

ellas, la “calidad del liderazgo” si actúa como determinante de la satisfacción

laboral (0.117) mientras que para ellos (0.094) pierde significatividad (H2.3).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

206

Para los hombres el factor psicosocial “sentido y compromiso” con el trabajo no

muestra influencia alguna sobre el “estrés” soportado aunque si sobre las

conductas de “ausencia” (H1.4 y H3.4); sin embargo, el “estrés” experimentado

influye directamente sobre la satisfacción laboral (H2.5)

En el sector público el análisis de los factores psicosociales se separa de los

conceptos clásicos que los relacionan con la satisfacción laboral y el estrés como

desencadenantes de las conductas de ausencia. Se ha pretendido que el diseño de

este modelo encaje con las singularidades del empleado público y con los cambios

organizacionales que se están llevando a cabo en los últimos años, además se ha

intentado aportar una visión centrada en el sujeto a la vez que se han sugerido las

herramientas claves para una intervención organizacional preventiva de los

riesgos de carácter psicosocial.

4.4. Discusión

Para considerar la prevención de los factores psicosociales como una rama de la

ciencia que responda de manera global a los riesgos derivados de la organización

del trabajo, hemos planteado la investigación desde el análisis de las

características que rodean al sujeto, a las tareas que ejecuta y a la organización.

Este planteamiento ha sido fundamentado no sólo en el estudio de las dimensiones

psicosociales que vinculan la organización del trabajo a dichas características

(CoPsoQ-istas21, 2010) sino en modelos explicativos de la satisfacción laboral

(Hackman y Oldham, 1975; Quarstein, McAfee y Glassman, 1992; Lêvy-Garboua

y Montmarquette, 2001) y del estrés (Matteson e Invancevich, 1987; Siegrist,

1998 y Nelson y Simmons, 2003) como componentes necesarios para entender los

mecanismos internos que se desarrollan en las organizaciones y en los sujetos.

En el modelo se ha introducido el término moderador en la variable satisfacción

como elemento que podría estar presente para regular las motivaciones que

originan conductas de ausencia. La combinación de las percepciones de los

trabajadores con respecto a los factores psicosociales y las ausencias declaradas,

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

207

nos servirán de sostén para intentar justificar este planteamiento poco estudiado en

la literatura; basado en la identificación de los factores de riesgo psicosocial que

repercuten en el desarrollo de un contexto laboral formador proclive al fomento de

las competencias clave de manera saludable.

De los resultados descriptivos obtenidos de la muestra (gráfico 11) verificamos

que un buen control en la toma de decisiones relacionado con el diseño y

contenido de las tareas, su nivel de complejidad, variabilidad y distribución del

tiempo (exigencias cuantitativas y cognitivas) producen un buen dominio de las

demandas del trabajo (Karasek, 1979) implicando una disminución del estrés; así

mismo, la existencia de fatiga emocional causada por exigencias emocionales y

por la necesidad de esconder las emociones personales hacen de este sector un

grupo altamente vulnerable al aumento de la carga mental (Peiró, 2004). Debido a

las exigencias organizativas en la prestación de un servicio de calidad, el

trabajador ha de gestionar las relaciones interpersonales desde una apariencia

neutral con independencia del comportamiento del usuario.

El margen de autonomía en el empleo ha sido considerado uno de los temas

centrales tanto en los modelos explicativos de la satisfacción como del estrés

laboral; quizás en los últimos haya tenido mayor relevancia debido a su relación

con la salud (Roozeboom, et. al., 2008). De los valores obtenidos observamos que,

en el sector público, las personas que influyen directamente sobre sus tareas

inmediatas muestran un aumento parcial de su autonomía, mientras que en

aquellas tareas que se ordenan mediante circulares internas presentan un

decrecimiento de autonomía y de control sobre las demandas, influyendo

decisivamente sobre la percepción del trabajador y su respuesta psicosocial.

En los empleos el nivel de complejidad y variedad en las tareas puede dar lugar a

oportunidades para poner en práctica los conocimientos, habilidades y experiencia

de los trabajadores y/o adquirir nuevos. Los resultados señalan que el ajuste

percibido de las demandas y los recursos del trabajador (Harrison, 1978) son

adecuados teniendo en cuenta el nivel académico (Fabra y Camisón, 2008) que

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

208

tienen los empleados públicos con respecto al trabajo que desempeñan; sin

embargo este hallazgo puede tornarse inadecuado cuando no sienten que pueden

mejorar sus habilidades profesionales debido a que el trabajo desempeñado puede

ser de un nivel académico inferior al poseído.

Se obtienen buenas puntuaciones acerca del sentido de trabajo, el compromiso, el

apoyo social entre compañeros y superiores, la claridad de rol, el sentimiento de

grupo y la estima. Todo ello, confirma los efectos positivos que tiene sobre el

estrés (Karesek, Theorell, 1990; Payne y Fletcher, 1983; Matteson e Ivancevich,

1987; Siegrist, 1998 y Peiró, 2009), la satisfacción (Maslow, 1954; Herberg, 1959;

Adelfer, 1969 y Adams, 1963) y el apoyo social como una de las necesidades más

importantes a conseguir en las organizaciones. Sin embargo, este punto fuerte a

mantener se desacelera en relación a la calidad del liderazgo. Esta dimensión no

posiciona con fuerza el papel del líder suficientemente, salvo en la planificación,

siendo moderado el rol que desempeña con respecto a la comunicación,

asignación de tareas y resolución de conflictos. En este sentido, los líderes

denotan un control bajo en la toma de decisiones acerca de las demandas que

reclaman sus subordinados. De este modo se confirma que el ejercicio de

determinados roles en la gestión de equipos humanos debe de ser claro, evitar las

contradicciones y facilitar intercambios instrumentales y emocionales entre las

personas que se encuentran bajo su supervisión (Eriksen, Tambs y Knardahl,

2006).

Se ha constatado que la inseguridad en el empleo en el sector público no ha sido

cuestionada como pérdida de empleo sino como cambios provocados en el puesto

de trabajo y no promoción, debido a la reorganización de efectivos y a las

restricciones presupuestarias (LEBEP 7/2007, de 12 de abril), al cambio de tareas

por la implementación de la gestión por competencias y a la variación del sueldo

realizada por Decreto-Ley. Estas causas, hacen que el efecto de la crisis

económica haya suscitado cierta inseguridad en el sector público, a pesar de las

condiciones de estabilidad de sus contratos.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

209

Las exigencias contradictorias que pueden suponer conflictos de carácter

profesional o ético se considera un gran desencadenante de tensión en el trabajo

(Matteson e Ivancevich, 1987). Nuestros resultados muestran la existencia de

prácticas contradictorias en la función pública relacionadas con duplicidad de

procedimientos, tareas innecesarias y procedimientos mejorables que pudieran ser

calificadas de superfluas en un entorno burocrático que tiende a la eficiencia y

eficacia mediante una gestión más ágil de las competencias.

Nuestra investigación no ha querido dejar atrás el análisis de los determinantes

clásicos de la satisfacción laboral desde la perspectiva de la literatura económica,

sobre todo por su interés para comprender las variables independientes que

pudieran incidir sobre la organización del trabajo. En primer lugar, observamos

que la satisfacción laboral ha tendido a armonizarse entre hombres y mujeres,

sobre todo entre aquellos que comparten las tareas y responsabilidades del hogar,

así como en la insatisfacción laboral de ambos sexos pero ésta vez entre aquellos

hombres que comparten la mitad de las tareas domésticas frente a las mujeres que

son las principales responsables. En menor medida, aún se confirma la paradoja de

Clark y Oswald (1994), ya que las mujeres se muestran siempre más satisfechas

que los hombres a pesar de una peor posición con respecto a la categoría laboral.

La edad de los trabajadores de la muestra confirma la teoría de la existencia de un

patrón en forma de U (Clark y Oswald, 1994) que considera a los más jóvenes y a

los mayores más satisfechos que al resto del grupo; asimismo, en la antigüedad

también prevalece la misma función (Traut et al., 2000), donde aquellos con

menor número de años en la organización y los más antiguos se sienten siempre

satisfechos. Ambas variables independientes se encuentran relacionadas entre sí al

coincidir la edad del sujeto con el tiempo de trabajo desarrollado en la

organización: a menor edad menor antigüedad y viceversa.

Se produce un desajuste educativo en los trabajadores de las Universidades

andaluzas que verifica el aumento de la satisfacción conforme se ajusta el nivel de

estudios requerido para el desempeño de sus funciones. A medida que aumenta la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

210

brecha entre desempeño y cualificación la insatisfacción crece (Fabra y Camisón,

2008), prueba confirmatoria del efecto negativo que provoca la sobreeducación

aunque en este entorno no podemos afirmar que sea decisivo.

El contrato por excelencia en el ámbito de la función pública, contrato para toda la

vida, mantiene una relación directamente proporcional al aumento de la

satisfacción laboral primando esta percepción ante el salario (Gamero, 2007); sin

embargo, comprobamos que aquellos sujetos con una reducción de jornada se

encuentran aún más satisfechos debido al carácter voluntario de esta opción en su

contrato de trabajo (Wooden y Warren, 2004). En otro orden de cosas, se

confirman los hallazgos contradictorios en relación al salario en función del nivel

de comparación con otros empleos y su remuneración (Gamero, 2007),

posiblemente no disminuyendo la satisfacción al tener la certeza de percibir el

salario mensualmente sin demoras ni prórrogas, en contraposición a los retrasos

salariales que ocurren en otros empleos de la esfera privada. Por otro lado, la

percepción de las bajadas salariales como una variable exógena a la organización

afecta en menor medida a la satisfacción a pesar del decremento de ingresos

(Lyon y Chevalier, 2002).

De los resultados obtenidos se desprende que la promoción ejerce influencia sobre

la satisfacción laboral, aunque no podemos corroborar si las causas que mantiene

un buen nivel de satisfacción sean las señales que emite la organización con

respecto a las posibilidades de promocionar (Ruzafa-Martínez et al., 2008) o sea la

estabilidad en el empleo y la antigüedad que le han permitido a la mayoría de los

efectivos promocionar a lo largo de su vida profesional.

El actual marco de inseguridad laboral que envuelve a los empleos debido a la

crisis económica, se muestra en la función pública a través de cambios

organizativos internos que intentan mejorar la calidad del servicio. El cambio de

centro y la variación de salario influyen moderadamente en la satisfacción laboral

al considerarse razones exógenas a la organización (Lyon y Chevalier, 2002), sin

embargo el cambio de tareas causado por la implantación de la gestión por

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

211

competencias afecta en mayor medida a la satisfacción laboral debido a razones

endógenas vinculadas a la productividad percibida por los trabajadores (Gamero,

2007) y a la motivación al cambio advertida como una oportunidad de desarrollo y

realización personal (Peiró, 2009).

Los datos que relacionan la influencia de la satisfacción sobre el absentismo

arrojan datos muy satisfactorios en términos generales, al comprobar que aquellas

personas que no se han ausentado muestran un nivel de satisfacción elevado.

Entendemos que la satisfacción se muestra como moderadora de las conductas de

ausencia más que predictora (Rosse y Miller, 1984); prueba de ello es el bajo

índice de absentismo que denotan las Universidades andaluzas y dentro del

intervalo de ausentes la satisfacción sigue siendo considerable.

Algunos determinantes extrínsecos a la organización inciden, en cierta medida, en

las conductas de abandono aunque encontramos hallazgos que se distancian de los

argumentos clásicos de principios de siglo. En primer lugar, la influencia del

género no sigue la línea costumbrista que en un principio marcaron autores como

Kivimäki et al. (1997) o Harvey y Nicholson (1999). En ella, la mujer era más

propensa a las ausencias debido a sus características fisiológicas; probablemente,

los cambios en el ritmo de vida y en las estructuras de los empleos muestra una

mujer que se aleja de este precepto, encontrándonos ante una población muy

igualada en ausencias no derivadas directamente de su género.

La edad parece marcar una tendencia directamente proporcional con la práctica

del absentismo: a mayor edad mayor ausencia; ésta pudiera ser debida al estado de

salud aunque con los datos obtenidos no podemos mostrar un resultado

concluyente. En la actualidad, el estudio de otras causas que señalen la edad como

factor determinante de la ausencia no parece tener cabida debido a la inseguridad

laboral actual (Dionne y Dostie, 2007) quedando empañada por el miedo al

desempleo aunque en la función pública tampoco toma relevancia este elemento.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

212

El ajuste entre la cualificación necesaria para desempeñar un puesto de trabajo y

el nivel de estudios queda reflejado en este tipo de conductas según se verifica en

la muestra. Los sujetos sobreeducados presentan más ausencias que aquellos en

los que se adecúa su nivel a las tareas a realizar (Dionne y Dostie, 2007),

destacando las ausencias de bajo impacto, en ocasiones no justificables con

certificaciones médicas, frente a las bajas por enfermedad.

Otros factores intrínsecos al trabajo y a su organización: servicio, categoría laboral

y horario de trabajo actúan como determinantes en ausencias menores. Los

trabajos sedentarios, con escasa higiene postural y repetitivos que requieren de

cierta tecnología para su desempeño (administrativos), así como aquellos que

soportan trabajos que se ejecutan físicamente, con ruidos y levantamientos de

cargas (servicios de mantenimiento, jardinería, técnicos deportivos, etc) presentan

un mayor índice de absentismo (Osborg, 2005) que el resto de la muestra. Aunque

encontramos estudios que justifican la influencia del horario de trabajo y su

flexibilidad sobre las conductas de ausencia (Osborg, 2005; Dionne y Dostie,

2009) la población que nos ocupa parte de un porcentaje muy alto de trabajadores

con turno fijo de mañana y horario flexible (77%) por tanto, su justificación no

parece muy significativa, aunque si lo comparamos con el segundo grupo más

numeroso en ausentarse parece que cumple la predicción sugerida.

Probablemente, a menor salario se alcanzarían mayores niveles de absentismo

(Allen, 1981), sin embargo en el entorno público esta relación podría no darse con

la misma intensidad. En general, los encuestados declaran sentirse mal

remunerados, sobre todo, aquellos que practican ausencias cortas (1 a 3 días),

quizás debido a la percepción de un desequilibrio entre esfuerzo-recompensa

(Gowler y Legge, 1973) fruto de los recortes salariales que se han producido con

motivo de la crisis económica.

Finalmente, la antigüedad con respecto a las conductas de ausencia suele presentar

una relación directamente proporcional entre ambas variables: a mayor antigüedad

en la organización, mayor seguridad en el mantenimiento del empleo y por tanto,

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

213

mayor número de ausencias (Barmby, 2002). En la función pública, la estabilidad

en el empleo se produce de manera uniforme para todos aquellos que hayan

superado las pruebas de acceso público, sin embargo sí se confirma que los más

antiguos tienen un mayor índice de abandono. Esta situación verifica la propuesta

de Barmby, quizás no desde la perspectiva de la seguridad en el empleo sino

desde los síntomas de enfermedad propios de la edad, términos que no podemos

corroborar con los datos y resultados disponibles.

Efectivamente, el absentismo laboral es un tema que preocupa a las

organizaciones tanto públicas como privadas. En el sector del PAS de las

Universidades públicas andaluzas el índice de absentismo no supera el 25% de sus

efectivos, el 10% toman de 1 a 3 días de ausencia sin justificación médica

mientras que el 15% se ausentan con bajas por enfermedad. No podemos afirmar

que la tasa de absentismo derivada del mal estado de salud sea excesivamente alta

teniendo en cuenta que el 85,29% corresponde a individuos que han tenido una

sola baja en todo el año, el 7,64% y 5,88% han sufrido, respectivamente, 2 y 3

bajas por enfermedad anuales y el resto más de tres. La preocupación surge

cuando casi el 10% se ausenta sin un diagnóstico médico que avale un descanso

del entorno de trabajo pero utiliza ausencias permitidas que no implican sanción.

Hablamos de la acción protectora que disfrutan los trabajadores de las

Universidades andaluzas (dos ausencias al año de uno a tres días sin justificación

médica y con declaración jurada de la dolencia) que podrían dar lugar a ausencias

calculadas (Nicholson y Johns, 1985) o, por el contrario, gracias a una mayor

acción protectora (Puhani y Sonderhof, 2010) una disminución de las bajas por

enfermedad al poder recuperarse de enfermedades leves o cotidianas.

Configurar un modelo que sea capaz de responder a esta interrogante, sin perder

de vista las singularidades del sector público y el cambio organizativo que se

viene llevando a cabo desde el año 2007, se ha convertido en un gran reto. Se

presenta un modelo que podríamos considerarlo doblemente útil, tanto por lo que

justifica explícitamente como por lo que se puede interpretar implícitamente,

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

214

mediante un enfoque global que verifique las relaciones causales que

interrelacionan en los factores que entran en juego.

Aspectos como la edad, el género, la antigüedad, los estudios, el horario, el

servicio o el salario han sido relacionados con la satisfacción laboral y las

conductas de ausencia; sin embargo, tal y como hemos podido comprobar a nivel

descriptivo y en el modelo, no adquieren la suficiente significatividad para

explicar el absentismo laboral. Parece ser que las circunstancias que rodean al

empleado público difieren del resto de los trabajadores: sus particularidades nos

conducen hacia un contexto laboral donde las condiciones personales no inciden

intensamente en el trabajo diario, posiblemente por la edad media de sus

empleados (46 a 55 años) sin excesivas cargas familiares. Las condiciones

laborales como el horario, tipo y ritmo de trabajo (Aransson y Gustafsson, 2005)

tampoco se presentan como un obstáculo para mantener una buena satisfacción

laboral y una motivación para practicar conductas de ausencia. El salario muestra

un sentimiento ambiguo, por un lado se percibe una mala remuneración de manera

generalizada y por otro, un buen nivel de satisfacción laboral; es decir, la

importancia del salario queda relegada a un segundo plano ante otros aspectos

como las relaciones interpersonales o el desarrollo profesional. Esta ambigüedad,

podría ser debida al rechazo de las reducciones salariales impuestas externamente

a las Universidades. Ciertamente, el empleado público siente vulnerados sus

derechos por un agente externo y no por su entorno más cercano, la Universidad.

La inseguridad laboral que acompaña a los trabajadores desde que se inició la

crisis económica no ha transcendido para aquellos empleados públicos que tenían

una relación laboral como funcionario de carrera o personal laboral fijo, aunque si

se han visto dañadas las sustituciones e interinidades. Estos cambios, han afectado

internamente a este sector al tener que adaptar sus efectivos a las nuevas

circunstancias; se inicia una gestión que comienza a reubicar a sus trabajadores,

modificar sus tareas y a exigir la consecución de unos objetivos sujetos al cobro

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

215

de productividad. No obstante, se observa que para la mayoría del colectivo, este

cambio no supone un detonante sobre la satisfacción laboral ni el absentismo.

La implementación de la gestión por competencias como modelo de dirección en

recursos humanos tiene una historia reciente en el sector público. La motivación

en el desarrollo de las habilidades y competencias muestra mayor valor para el

empleado, sobre todo como impulsor de satisfacción laboral (Diestel, S. et al,

2014); sin embargo, no presenta una influencia en el modelo lo suficientemente

importante para valorarlo como elemento primordial del absentismo laboral en el

sector público. La repercusión observada en las relaciones de causalidad que giran

alrededor del cambio organizacional (desarrollo de competencias, inseguridad

laboral, agentes sociodemográficos, factores laborales) podríamos clasificarlas de

colaterales, cada una aporta indicios sobre su relevancia pero cuando se intenta

conformar como parte de un modelo que estudia globalmente el fenómeno, no se

sustenta.

En definitiva, las variables sociodemográficas, laborales, la inseguridad laboral y

el desarrollo de habilidades y competencias han sido validadas en los

planteamientos teóricos de numerosos estudios generales, a veces contribuyendo

el interés de las organizaciones, (Davis y Newstrom, 1991; Clark y Oswald, 1994;

Belfield y Harris, 2002); Gamero, 2005; Bender et al., 2005; Fabra y Camisón,

2008) como variables que influyen directamente en el número de días que se

ausentan los trabajadores; sin embargo, deja de mostrar intensidad cuando se

analizan en las organizaciones públicas. El modelo basado en la literatura que

opera desde constructos relativos a la población asalariada general, declara una

baja significatividad sobre la muestra, por lo que se hace necesario un análisis

desde una perspectiva que comprenda la idiosincrasia de este colectivo.

Destacamos que el absentismo como número o valor cuantitativo comienza a dejar

paso a la búsqueda de aspectos que motivan al trabajador a practicar repertorios de

conductas de ausencia o a favorecer agentes positivos de presencia, desde una

perspectiva basada en el análisis de los factores intrínsecos de los trabajadores.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

216

Por ello, su estudio parte del examen de los factores psicosociales, su repercusión

sobre el estrés y el efecto moderador de la satisfacción laboral, hipótesis con la

que pretendemos contribuir al estudio del absentismo en la nueva etapa en la que

se encuentra el sector público.

El modelo presentado se apoya en el concepto constructivista del desarrollo de

competencias de Schwartz (1995) y Lêvy-Leboyer (1997) que nos muestra la

importancia del entorno laboral como contexto donde se produce un desarrollo

evolutivo de la organización. Se abandona la interpretación de adquisición de

competencias como un aprendizaje unidireccional que, en el mejor de los casos, se

nutre del bagaje personal que el individuo incorpora a la organización.

El potencial formador del entorno laboral se sustenta de las interrelaciones de los

distintos elementos que conforman la organización del trabajo. La localización de

dichos elementos o también denominados factores psicosociales que favorezcan el

desarrollo de competencias clave de manera saludable, impulsaran la evolución de

las organizaciones hacia un buen estado de satisfacción laboral, unos bajos índices

de estrés y en consecuencia, una disminución de las ausencias.

La combinación de factores de origen psicosocial que se plasma en el modelo son:

la calidad del liderazgo, la autonomía en la realización de las tareas, el sentido y

compromiso con el trabajo y la estima y reconocimiento percibido, además de la

incorporación del elemento estrés soportado. Todos ellos inciden en la

satisfacción laboral que actúa como moderadora psicosocial (Rosse y Miller,

1984; Ivancevich y Matteson, 2006) de las conductas de ausencia.

En relación al liderazgo, en primer lugar, observamos una importante influencia

sobre el estrés, la satisfacción laboral y las ausencias. Su distinción en el modelo

revela su protagonismo en el cambio organizacional del sector público; en este

sentido, el modelo de calidad EFQM utilizado en la gestión por competencias en

las Universidades públicas andaluzas concede una gran importancia al liderazgo;

sin embargo, la visión del modelo que presentamos adquiere su significado al

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

217

analizar la calidad de ese liderazgo con respecto a habilidades comunicadoras,

resolución de conflictos, planificación del trabajo, asignación de tareas y apoyo

social al equipo. En segundo lugar, presenta un efecto directo sobre la satisfacción

laboral y un efecto indirecto sobre las conductas de ausencias, poniendo de relieve

el papel moderador de la satisfacción con respecto a las ausencias.

Por otro lado, el desgaste emocional y la carga mental propias de la prestación de

servicios, puede provocar altos niveles de estrés que terminan proyectándose

sobre la satisfacción en el trabajo y el absentismo laboral, de ahí la importancia

presentada en el modelo sobre la necesidad de contrarrestarlo mediante el fomento

de la estima y reconocimiento percibido y el sentido y compromiso con el trabajo.

Este desgaste emocional, posiblemente acrecentado por la necesidad de esconder

las emociones en la atención al usuario, se muestra como factor influyente del

estrés laboral. Según nos presenta el modelo, para los hombres las situaciones de

estrés repercuten más en la satisfacción laboral e indirectamente en las conductas

de ausencia que a las mujeres, prueba de ello son los diagnósticos que con mayor

incidencia les afectan: trastornos de ansiedad, síntomas de estrés y abuso de

drogas.

A las mujeres parece afectarles otro tipo de patologías como: síndrome depresivo

ansioso, trastorno depresivo recurrente y trastorno depresivo no clasificado,

relacionadas con la tristeza, decaimiento anímico, baja autoestima, pérdida de

interés por todo y disminución de las funciones psíquicas. Esta sintomatología

sugiere correspondencia con la pérdida o desajuste de la variable que manifiesta el

modelo como influyente sobre sus ausencias, el sentido y compromiso con el

trabajo, posibles desencadenantes de este tipo de enfermedad.

La percepción acerca de la calidad del liderazgo es diferente según el género; a

ellas, el trato recibido por sus superiores les influye sobre la satisfacción laboral

mientras que para ellos no supone ser un factor relevante, quizás motivado por la

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

218

existencia de un mayor número de hombres en puestos de jefatura (Bender et al,

2005).

Para finalizar este apartado dedicado a la discusión, se considera necesario

puntualizar con respecto a la influencia de la acción protectora que ofrecen las

Universidades andaluzas, que el modelo muestra para aquellas personas que se

ausentan similares relaciones de causalidad que para las que se ausentan por baja

por enfermedad (la calidad del liderazgo, la autonomía, el sentido y compromiso

con el trabajo, la estima y reconocimiento percibido y el estrés soportado influyen

sobre la satisfacción laboral directamente y sobre la motivación a ausentarse

indirectamente) independientemente de la acción protectora por la que opten

disfrutar.

Siguiendo este planteamiento parece consistente afirmar que el uso de las

ausencias sin sanción se aleje de las ausencias calculadas que afirmaban

Nicholson y Johns (1985) en su teoría de ajuste laboral; sin embargo, el principio

de prudencia nos obliga a considerar un porcentaje de empleados que podrían

realizar un mal uso de esta acción protectora destinada a la recuperación de

dolencias menores.

Por otro lado, uno de los principales objetivos que se han tenido en cuenta en el

desarrollo de este trabajo ha sido configurar un modelo teórico que aporte las

pautas esenciales para poder llevar a cabo programas de intervención psicosocial

desde los servicios de prevención de riesgos laborales. Creemos que este objetivo

se ha cubierto al identificarse los factores psicosociales que afectan a los sujetos,

los indicadores que influyen en el estrés soportado y la variable moderadora que

repercute sobre las ausencias.

Consideramos que la intervención podría ir orientada hacia el logro de una

disminución de las ausencias de manera saludable, a partir de las siguientes

intervenciones que, de acuerdo con Kristensen (2000), no solo no son excluyentes

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

219

entre sí, sino que se complementan entre ellas y su acción conjunta maximiza su

efectividad:

Intervención primaria: centrada en mejorar la calidad del liderazgo mediante la

dotación de estrategias de comunicación (clarificación de mensajes, regulación de

la información, retroalimentación, esfuerzo por entender y ser entendidos,

simplificación de mensajes, escucha eficaz y desarrollo de un buen clima de

confianza), en la gestión del tiempo y las tareas y en la resolución de conflictos

cotidianos (respuestas creativas, escucha activa, asertividad, poder cooperativo,

disponibilidad para resolver, negociación, mediación).

Intervención secundaria: enfocada a la detección precoz, principalmente en los

grupos de riesgo. En este caso, actuar sobre aquellos colectivos que presentan

situaciones de estrés importantes debido a situaciones desgastadoras y esconder

las emociones. Se les podría proporcionar las herramientas necesarias que les

ayuden a superarlas: apoyo social de los superiores, aumento de la autonomía en

las tareas, clarificación de los objetivos, manejo de emociones, toma de conciencia

de las situaciones que les estresan-horarios, número de usuarios por minuto,

multitareas en cortos espacio de tiempo, acumulación de plazos, distribución del

tiempo-, reconocimiento del trabajo desarrollado y fomento del compromiso.

Intervención terciaria: para paliar los problemas que se están produciendo en la

organización y en los trabajadores en el plano psicosocial. Tratamiento de los

síntomas que minimicen la enfermedad, posibilidad de concursos generales

anuales para una movilidad interna voluntaria, asistencia psicológica de los

gabinetes propios de las Universidades, seguimiento por parte del equipo de

prevención de riesgos laborales de los problemas generados para su resolución

según los protocolos de actuación y adaptación del puesto de trabajo.

Capí tulo V: Conclusiones

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

223

Capítulo V. Conclusiones

Los ajustes socioeconómicos que se viven en la actual Europa, han dado lugar a

una realidad laboral muy competitiva que, por un lado, reclama empleados que

posean una amplia variedad de competencias profesionales como requisitos

necesarios para mantenerse activo en el mercado de trabajo y, por otro, nuevas

estrategias en la dirección y organización de los recursos humanos centradas en

los conocimientos, habilidades y capacidades de sus trabajadores.

Las organizaciones, para continuar activas en este ambiente de competitividad,

han de afrontar cambios estratégicos y estructurales que ayuden a gestionar las

competencias de sus empleados. Para ello, las nuevas tendencias en la dirección

de recursos humanos prestan especial atención al contexto laboral, con la

intención de explotar el potencial formador y evolutivo de ese entorno y favorecer

el desarrollo profesional de los trabajadores.

El modelo constructivista de competencias plantea esta forma de administrar el

capital humano y ha sido considerado el más cercano a la propuesta del modelo

teórico que se ha sugerido en este trabajo de investigación, debido a su carácter

interactivo entre individuo /entorno y a la formación y aprendizaje que fomenta la

evolución del contexto en el desarrollo de las competencias.

Sin embargo, a pesar del cambio en la forma de entender el trabajo y el esfuerzo

por conseguir una transformación efectiva, cuando el proceso de adaptación a las

nuevas demandas en el empleo se desajusta con respecto a las competencias que

poseen los trabajadores se originan respuestas actitudinales y afectivas hacia el

trabajo que repercuten en la satisfacción laboral.

La amplia literatura acerca del análisis de las causas que intervienen ha puesto de

relieve la influencia de las características asociadas al sujeto, al empleo y del

ajuste laboral sobre la percepción que tienen del trabajo y de su desempeño.

Asimismo, el análisis de los efectos que provoca en el sujeto, en la organización y

en la sociedad, han sugerido que la satisfacción laboral es un buen indicador para

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

224

planificar las intervenciones en materia preventiva que puedan llevar a cabo los

empleadores sobre la organización del trabajo.

Esta transformación también ha llegado a la función pública, ocasionando

importantes cambios en la manera de entender el desarrollo profesional. Criterios

como la evaluación del desempeño, en parte han transferido al empleado público

el desarrollo de la gestión de su carrera, circunstancia que ha causado dificultades

adaptativas relacionadas con las demandas de nuevas competencias y con el

entorno laboral, las cuales han podido afectar a su satisfacción laboral.

La nueva forma de entender el trabajo ha originado consecuencias sobre la salud

de los trabajadores provocando: problemas coronarios, desórdenes psiquiátricos,

depresión, ansiedad, angustia, entre otras disfunciones; posiblemente, debido a un

entorno psicosocial laboral adverso que ha contribuido, de manera significativa, a

una insatisfacción laboral que genera situaciones de tensión.

En este sentido, el desgaste e incertidumbre que provocan los desajustes

producidos en el entorno laboral tienden a desencadenar reacciones sobre el

organismo que han sido identificadas como síntomas de estrés. La influencia sobre

la salud ha motivado a las organizaciones a gestionar conflictos de rol,

responsabilidad, autonomía, inseguridad laboral y apoyo social, asumiendo

paulatinamente mayor protagonismo en sus objetivos al comprobar que

disminuyen los efectos nocivos para la salud y mejoran los resultados económicos.

Sin embargo, las organizaciones advierten que el incremento del estrés se

desarrolla más rápidamente que la planificación e intervención en la prevención

de riesgos de origen psicosocial, por lo que se ha creado un marco normativo que

regula esta materia, con el fin de unificar las pautas de intervención como objetivo

común e ineludible para la sociedad y las organizaciones como parte importante

de su responsabilidad social corporativa.

Gracias a este marco normativo y a las intervenciones de los agentes sociales en la

mejora de los niveles de seguridad y salud laboral se ha producido un gran avance

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

225

social. No obstante, no han sido suficientes para eliminar las conductas de

abandono como la rotación, los retrasos y el absentismo, problemática que

repercute notablemente en el rendimiento y resultados de las organizaciones.

Este complejo fenómeno ha propiciado una abundante literatura explicativa a

medida que ha evolucionado el mercado de trabajo, presentando modelos que

analizan los factores positivos de presencia frente a otros que estudian las

motivaciones de los trabajadores para ausentarse del trabajo. En ellos se señalan,

cómo los factores vinculados al sujeto, a su relación laboral y a aspectos

relacionados con la organización del trabajo repercuten en el absentismo,

destacando el papel moderador de la satisfacción laboral sobre las ausencias.

En el desarrollo de esta tesis, se han intentado conocer las causas que motivan a

los trabajadores a ausentarse y, en especial, de los empleados públicos quiénes

desde hace una década han sido considerados un colectivo privilegiado debido, en

gran medida, a la estabilidad en el empleo, a la retribución de un sueldo moderado

pero seguro y a horarios estables, los cuales no han estado exentos de un duro

proceso selectivo que ha sido tachado, en muchas ocasiones, de endogámico y

arbitrario. Sin embargo, éste se enfrenta a una modernización en un entorno donde

el trabajo se encuentra muy jerarquizado, regulado por normas y reglamentos poco

flexibles, haciendo del día a día un trabajo poco dado a la creatividad y al

desarrollo de competencias y habilidades intrínsecas al sujeto.

Los datos recogidos de la muestra del PAS de las Universidades públicas

andaluzas junto al marco teórico desarrollado y la metodología utilizada, nos ha

conducido hacia conclusiones que han dejado patente la singularidad y las

particularidades que poseen los empleados del sector público. Los resultados

obtenidos son fruto de la extrapolación de los constructos analizados para la

población asalariada en general sobre los trabajadores de la función pública.

En primer lugar, sugerimos que la metodología utilizada para la configuración del

modelo mediante ecuaciones estructurales basadas en regresiones de mínimos

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

226

cuadrados (PLS) ha resultado muy eficaz para interpretar los diferentes factores

que intervienen. La capacidad predictiva del modelo ha proporcionado la

prelación de los factores psicosociales que inciden de manera determinante sobre

la motivación para ausentarse en este grupo del sector público, clasificación en la

que apoyar la intervención de los programas psicosociales de prevención de

riesgos laborales. No obstante, encontramos una limitación en el modelo con

respecto a las variables que presentan relaciones de causalidad bidireccionales.

Esta herramienta estadística no permite mostrar resultados simultáneos en ambas

direcciones entre dos variables, es el caso de las variables: “estrés” y “satisfacción

laboral”.

En el análisis econométrico, las variables sugieren una relación de causalidad con

este carácter, presentando resultados consistentes en ambas direcciones; sin

embargo, se ha optado por el estudio de la relación del estrés sobre la satisfacción

laboral con el fin de evidenciar su naturaleza moderadora sobre el absentismo.

En segundo lugar, se ha manifestado la singularidad laboral y profesional de los

empleados de las Universidades públicas andaluzas, alejándose de los

determinantes que afectan a la satisfacción laboral y al absentismo de los

trabajadores en general, esto es, las características del sujeto (edad, género,

estudios y responsabilidades familiares), del empleo (contrato, horario, salario y

promoción) y el ajuste laboral (antigüedad y desajuste educativo), así como las

dimensiones de los factores psicosociales relacionados con la inseguridad laboral,

el desarrollo de habilidades y competencias específicas, exigencias cuantitativas y

exigencias cognitivas revisadas en la literatura.

La influencia de manera determinante sobre la satisfacción laboral y el estrés

soportado de la calidad del liderazgo, la autonomía en la realización de las tareas,

el sentido y compromiso con el trabajo y la estima y reconocimiento percibido,

confirman la idiosincrasia del empleado público.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

227

La calidad del liderazgo ha resultado ser un condicionante fundamental, junto a la

estima percibida, de la satisfacción laboral, el estrés experimentado y las

conductas de ausencia. Por ello, la mejora de la calidad en el desempeño de los

superiores precisaría trabajar en materia de comunicación, planificación del

trabajo, asignación de tareas y resolución de conflictos, exigiendo un mayor

esfuerzo en el apoyo social al equipo de trabajo. En este sentido, los trabajadores

reclaman para su desempeño objetivos claros, entender las tareas que son de su

responsabilidad y conocer el margen de autonomía en la realización del trabajo.

Por otro lado, la mejora de la satisfacción laboral queda vinculada a las

percepciones que los trabajadores sienten sobre la importancia de sus tareas y el

sentido del trabajo y nivel de compromiso con su Universidad. En este orden, el

reconocimiento de compañeros y de superiores, apoyo en situaciones difíciles y

reconocimiento en general, mejora la estima del empleado público y su

satisfacción laboral. En contraposición, el trato injusto, desgaste emocional y

esconder emociones en el desempeño de las funciones repercute sobre el estrés

soportado y, en consecuencia, sobre la satisfacción laboral. Ésta actúa como

moderadora de los factores psicosociales sobre la motivación a ausentarse,

regulando las nuevas exigencias competenciales del entorno laboral.

De otra parte, los factores psicosociales relacionados con la calidad del liderazgo,

la autonomía en la realización de las tareas, el sentido y compromiso con el

trabajo y la estima y reconocimiento percibido influyen sobre el estrés laboral

soportado debido a un trato injusto, desgaste emocional y esconder las emociones.

Las repercusiones del estrés experimentado sobre la motivación a ausentarse,

podrían ser provocadas por el conflicto en la ejecución de tareas y en la

realización de tareas contradictorias e innecesarias, tanto para trabajadores que se

ausentan por bajas de enfermedad como sin ellas.

El análisis del estrés soportado de la población masculina presenta mayor

influencia sobre la satisfacción laboral y el sentido y compromiso con el trabajo

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

228

sobre la motivación a ausentarse, afectándoles patologías relacionadas con

trastornos de ansiedad y síntomas de estrés.

En contraste, el sentido y compromiso con el trabajo de la población femenina

estudiada muestra una significatividad mayor sobre el estrés y la calidad del

liderazgo sobre la satisfacción, siendo afectadas por patologías como el síndrome

depresivo ansioso, trastorno depresivo recurrente y trastorno depresivo no

clasificado.

Finalmente, los programas de intervención en materia de prevención de riesgos

laborales han de adecuarse a las necesidades singulares de los empleados públicos,

con el objeto de mejorar los factores de la organización del trabajo que afectan en

la esfera psicosocial, el estrés soportado y la satisfacción laboral para disminuir

las ausencias. Estos programas de prevención de riesgos laborales han de

favorecer los objetivos del cambio organizacional en materia de desarrollo de

competencias en el que se encuentra inmersa la función pública.

Como hemos advertido, durante el trabajo desarrollado, se plantean múltiples

factores que influyen sobre el absentismo y las motivaciones que llevan al sujeto a

ausentarse. En este sentido, quisiéramos mantener abierta esta línea de actuación

investigadora para ampliarla a otros sectores del ámbito público y verificar la

validez y la capacidad predictiva del modelo. Del mismo modo, se pretende

incorporar en el futuro el análisis de los factores de origen psicosocial que

influyen en las motivaciones sobre los factores positivos de presencia y así,

discernir los factores de la organización del trabajo que han de ser introducidos en

los programas de prevención de riesgos laborales.

229

REFERENCIAS

230

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

231

Referencias

Adams, J.S. (1963). Toward an understanding of inequity. Journal of Abnormal

and Social Psychology, 67(5), 422-436.

Adecco (2014). III Informe Adecco sobre absentismo. Recuperado de

http://www.adecco.es/SalaPrensa/EstudiosAdecco.aspx

Adelfer, C.P. (1969). An empirical test of a new theory of human needs.

Organizational Behavior and Human Performance, (4), 142-175.

Akyeampong, E. (2005). Fact sheet on work absences. Perspectives on Labour

and Income, 6(4), 21-30.

Alcázar, J., Maldonado, M., Martínez, M.D., Montalbán, J. y Navarro, M.S.

(1992): Absentismo laboral. Medicina y Seguridad del Trabajo, XXXIX,

(158), 46-62.

Alfaro, A.M., Leal, A. y Rodríguez, L. (2001). El factor humano en las relaciones

laborales. Madrid: Pirámide.

Allen , S. G. (1981). An empirical model of work attendance. The Review of

Economics and Statistics, (63), 77-87.

Allen, J. y Van der Velden, R. (2001). Educational mismatches versus skill

mismatches: Effects on wages, job satisfaction and on-the-job search.

Oxford Economic Paper, (3), 434-452.

Álvarez, G. (2005). Análisis empírico de los determinantes de la satisfacción

laboral en España. Revista de Economía, (52-53), 105-118.

Álvarez, J.A y Villalobos, J. (1999). Diagnóstico del clima laboral del personal no

sanitario en un hospital terciario. Capital Humano, (125), 40-46.

Anderson, S. E., Coffey, B. S. y Byerly, R. T. (2002). Formal organizational and

informal workplace practices: links to work-family conflict and job-related

outcomes. Journal of Management, 28 (6), 787-810.

Angulo, G.M., Quejada, R. y Yáñez, M. (2012). Educación, mercado de trabajo y

satisfacción laboral: el problema de las teorías del capital humano y

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

232

señalización de mercado. Revista de la educación superior, 61(163), 51-

66.

Aronsson, G. y Gustafsson, K. (2005). Sickness presenteeism: prevalence,

attendance-pressure factors and on outline of a model for research. Journal

of Occupational and Environmental Medicine, (47), 958-966.

Arvey, R.D., Bouchard, T.J., Segal, N.L. y Abraham, L.M. (1989). Job

satisfaction: Environmental and genetic components. Journal of Applied

Psychology, (74), 187-192.

As, D. (1962). Absenteeism a social fact in need of a theory. Acta Sociologica,

6(4), 278-85.

Audas, R. y Goddard, J. (2001): Absenteeism, seasonality, and the business cycle.

Journal of Economics and Business, 53, 405-419.

Avey, B.J., Luthans, F. y Youssef, C.M. (2010). The additive value of positive

psychological capital in predicting work attitudes and behaviors. Journal

of Management, 36 (2), 430-452.

Barrera, M. y Ainley, S.L. (1983). The structure of social support: A conceptual

and empirical analysis. Journal of Community Psichology, (11), 133-144.

Bateman. T.S. y Strasser, S. (1984). A longitudinal analysis of the antecedents of

organizational commitment. Academy of Management Journal, (27), 95-

112.

Batista-Foguet, J.M., Saris, W.E. y Tort-Martorell, X. (1990). Design of

experimental studies for measurement and evaluation of the determinants

of job satisfaction. Social Indicators Research, (22), 21-38.

Barclay, D., Higgins, C. y Thompson, R. (1995).The partial least squares (PLS)

approach to causal modelling. Personal computer adoption and use as an

illustration. Technology Studies, Special Issue on Research Methodology,

2(2), 285-309.

Barmby, T. (2002). Worker absenteeism: a discrete hazard model with bivariate

heterogeneity. Labour economics, (9), 469-475.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

233

Becker, G.S. (1964). Human capital. New York: National Bureau of Economics

Research.

Belfield, C. y Harris, R.D.F. (2002). How well do theories of job matching explain

variations in job satisfaction across educations levels? Evidence for UK

graduates. Applied Economics, 34(5), 535-548.

Belkic, K.L., Landsbergis, P.A., Schnall. P.L. y Baker, D. (2004). Is job strain a

major source al cardiovascular disease risk? Scandinavian Journal of

Work, Environment & Health, 32(6), 443-462.

Benavides, F., Benach, J. y Moncada, S. (2001). Working conditions and sickness

absence: a complex relation: Authors’ reply. Journal of Epidemiology and

Community Health, 55 (5), 368.

Benavides, F., Gimeno, D., Benach. J., Martinez, J. M., Jarque, S. y Berra, A.

(2002). Descripción de los factores de riesgo psicosocial en cuatro

empresas. Gaceta Sanitaria, (16), 222-229.

Benavides, C.A. y Quintana, C. (2003). Gestión del conocimiento y calidad total.

Ediciones Díaz de Santos. Madrid.

Benavides, C.A. y Quintana, C. (2005). Proceso y sistemas organizativos para la

gestión del conocimiento. El papel de la calidad total. Boletín Económico

de ICE, (2838), 37-52.

Bender, K.A., Donohuet, S.M. y Heywood, J.S. (2005). Job satisfaction and

gender segregation. Oxford Economic Paper, (57), 479-496.

Berg, E. (1973). Education and jobs. The great training robbery. Penguin

Education, Penguin Books. Inglaterra: Middlesex.

Bestratén, M. (2009). Integración de la prevención y desarrollo de competencias.

Notas Técnicas de Prevención, (830), 1-10.

Blanch, J.M., Sahagún, M. y Cervantes, G. (2010). Estructura factorial del

Cuestionario de Condiciones de Trabajo. Revista de Psicología del

Trabajo y de las Organizaciones, 26(3), 175-189.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

234

Bonde, J.P. (2008). Psychosocial factors at work and risk of depression: a

systematic review of the epidemiological evidence. Occupational and

Environmental Medicine, 65(7), 438-445.

Bonillo, D. y Nieto, F.J. (2002). La satisfacción laboral como elemento motivador

del empleado. Trabajo, 11(12), 189-200.

Bosma, H., Peter, R., Siegrist, J. y Marmot, M. (1998). Two alternative job stress

models and the risk of coronary heart disease. American Journal of

Industrial Medicine, 88(1), 68-74.

Borjas, G.J. (1979). Job satisfaction, wages and unions. Journal of Human

Resources, (14), 21-40.

Boyatzis, R.E. (1982). The competent manager. New York: Willey.

Brief, A.P. y Roberson, L. (1989). Job attitude organization: An exploratory study.

Journal of Applied Social Psychology, (19), 717-727.

Brown, D. y McIntosh, S. (1998). If you´re happy and you know it. Job

satisfaction in the low wage service sector. Centre for Economic

Performance, Working Papers, 405. London School of Economics.

Burrage, M., Jarausch, K. y Siegrist, H. (1990). An actor-based framework for the

study of professions. En Torstendahl, R. y Burrage, M. (Eds.), Professions

in theory and History. Rethinking the study of the professions. London:

Sage.

Burton, J. P., Lee, T. W. y Holtom, B. C. (2002). The influence of motivation to

attend, ability to attend, and organizational commitment on different types

of absence behaviour. Journal of Managerial Issues, 14 (2), 181-197.

Caldwell, D.F. y O´Reilly, C.A. (1990). Measuring person-job fit with a profile-

comparasion process. Journal of Applied Psychology, (75), 648-657.

Cagno, E., Micheli, G.J.L.y Perotti, S. (2010). Identification of OHS-related

factors and interactions among those and OHS performance in SMEs.

Safety Science, 4 (2), 216-225.

Carayon, P., Haims, M. C., y Yang, C. L. (2001). Psychosocial work factors and

work organization. En W. Karwowski (Eds.), The international

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

235

encyclopaedia of ergonomics and human factors. London: Taylor y

Francis.

Causey, K. A. (2002), Getting to work: Factors influencing sustained work

performance by high-risk youth. Humanities and social sciences, 63 (5-A),

2010.

Cepeda, G. y Roldán, J. L. (2004). Aplicando en la práctica la técnica PLS en la

Administración de Empresas. XIV Congreso Nacional ACEDE.

Conocimiento y Competitividad, 74-78.

Certo, S.C. (2001). Administración moderna. Bogotá D.C.: Pearson Educación.

Chadwick-Jones, J. K., Brown, C. A. y Nicholson, N. (1973). A-type and B-type

absence: Empirical trends for women employees. Occupational

Psychology, (47), 75-80.

Chadwick-Jones, J. K., Nicholson, N. y Brown, C. A. (1982). Social psychology

of absenteeism. New York: Praeger.

Chandola, N. (2003). An emerging construct for meaningful work. Human

Resource Development International, (6), 69-83.

Cheloha, R. S. y Farr, J. L. (1980). Absenteeism, job involvement and job

satisfaction in an organizational setting. Journal of Applied Psychology, 65

(4), 467-437

Chung, K.H. (1977). Motivational theories and practices. Columbus, Ohio: Grid.

Clark, A.E. (1997). Job satisfaction and gender: Why are women so happy at

work? Labour Economics, (4), 341-372.

Clark, A.E. y Oswald, A.J. (1994). Unhappiness and unemployment. Economic

journal, (104), 648-659.

Clark, A.E. y Oswald, A.J. (1996). Satisfaction and comparasion income. Journal

of Public Economics, (61), 359-381.

Clark, A.E., Oswald, A.J. y Warr, P.B. (1996). Is job satisfaction U-shaped in

age? Journal of occupational and Organizational Psychology, (69), 57-81.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

236

Cohen, A. (1993). Work environment in relation to withdrawal intentions and

unions effectiveness. Journal of Business Research, 26(1), 75-90.

Collins, S.M., Karasek, R.A. y Costas, K. (2005). Job strain and autonomic

indices of cardiovascular disease risk. American Journal of Industrial

Medicine, 48(3), 182-193.

Comisión Europea (2000). Guía sobre el estrés relacionado con el trabajo: ¿la sal

de la vida o el beso de la muerte? Luxemburgo: Oficina de Publicaciones

de las Comunidades Europeas.

Comisión Europea (2002). Informe sobre pleno empleo y calidad en el trabajo.

Conclusiones de la Presidencia. Recuperado de

http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressData/es/ec/A

CF429.html

Conferencia de Rectores de las Universidades Españolas (2012). La Universidad

española en cifras. Publicaciones CRUE. España.

Consejería de Salud, Igualdad y Políticas Sociales (2015). Microdatos. Servicio

Andaluz de Salud. Subdirección de Inspección de Servicios Sanitarios de

Andalucía.

Cooper, C. L. y Cartwright, S. (1994). Healthy mind, healthy organization: a

proactive approach to occupational stress. Human Relations, (47), 455-

471.

Cooper, C. L., Sloan, S. J. y Williams, S. (1988). Occupational stress indicator

management guide. Windsor: NFER-Wilson.

Cooper, C. L., Liukkonen, P. y Cartwright, S. (1996). Stress prevention in the

workplace. Assessing the costs and benefits to organizations. Dublin.:

European Foundations for the improvement of Living and working

conditions.

Côté, P., Van der Velde, G. Cassidy, J.D., Carroll, L.J., Hogg-Jhonson, S. y Holm,

L.W. (2008). The burden and determinants of neck pain in workers:

Results of the bone and joint decade 2000-2010. Task force neck pain and

its associated disorders. Spine, 15 (4), 60-74.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

237

Cox, T. y Griffiths, A. J. (1996). The assessment of psychosocial hazards at work.

En M.J. Schabracq, J. A. M. Winnubst, & C. L. Cooper (Eds.), Handbook

of Work and Health Psychology. Chichester: Wiley and Sons.

Davis, K. y Newstrom, J.W. (1991). Comportamiento humano en el trabajo:

Comportamiento organizacional. México: McGraw-Hill.

Dawis, R.V. y Lofquist, L.M. (1984). A psychological theory of work adjustment.

Minneapolis: University of Minessota Press.

De Ansonera, A. (1996). 15 pasos para la selección de personal con éxito.

Métodos e instrumentos. Barcelona: Paidós.

De Cuyper, N.y De Witte, H. (2006). The impact of job insecurity and contract

type on attitudes, well-being and behavioural reports: A psychological

contract perspective. Journal of Occupational and Organizational

Psychology, 79, 395-409.

Deery, S. J., Erwin, P. J., Iverson, R. D. y Ambrose, M. L. (1995). The

determinants of absenteeism: evidence from Australian blue-collar

employees. The International Journal of Human Resource Management, 6

(4), 825-848.

Diener, E., Sandvik, E., Seidlitz, L. y Diener, M. (1993). The relationship between

income and subjective well-being: Relative or absolute? Social Indicators

Research, (28), 195-223.

Diestel, S., Wegge, J. y Schmidt, K.H. (2014). The impact of social context on

the relationship between individual job satisfaction and absenteeism: The

roles of different foci of job satisfaction and work-unit absenteeism.

Academy of Management Journal 57(2), 353.

Díez, J. y Redondo, C. (1996). Administración de empresas. Madrid: Pirámide.

Dionne, G. y Dostie, B. (2007). New evidence on the determinants of absenteeism

using linked employeer-employee data. Industrial and Labor Relations

Review, 61 (1), 108-120.

Dollard, M.F. y Bakker, A.B. (2010). Psychosocial safety climate as a precursor to

conducive work environments, psychological health problems and

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

238

employee engagement. Journal of Occupational and Organizational

Psychology, (83), 579-599.

Dollard, M.F. (2012). Psychosocial safety climate: A lead indicator of workplace

psychological health and engagement and a precursor to intervention

success. En C. Biron, M. Karanika-Murray y C.L. Cooper (Eds.)

Improving organizational interventions for stress and well-being:

Addressing process and context. New York: Taylor y Francis Group.

Edwards, J. y Rothbard, N. (2000). Mechanism linking work and family:

clarifying the relationship between work and family constructs. Academy

of Management, (25), 178-199.

Eriksen, W., Tambs, K y Knardahl, S. (2006). Work factors and psychological

distress in nurses´aides: a prospective cohort study. BMC Public Health

(6), 290.

EU-OSHA: European Agency for Safety and Health at Work (2007). Expert

forecast on emerging psychosocial risks related to occupational safety and

health. Luxembourg: Office for Official Publications of the European

Communities.

EU-OSHA: European Agency for Safety and Health at Work (2011). Workplace

violence and harassment: A European picture. Luxembourg: Publications

Office of the European Union.

EU-OSHA: European Agency for Safety and Health at Work (2012). Motivation

for employers to carry out workplace health promotion. Luxembourg:

Publications Office of the European Union.

EU-OSHA: European Agency for Safety and Health at Work (2013). European

opinion poll on occupational safety and health. Luxembourg: Publications

Office of the European Union.

EU-OSHA: European Agency for Safety and Health at Work (2014). Gestionemos

el estrés de 2014-2015. XX Congreso Mundial sobre Seguridad y Salud en

el Trabajo. Frankfurt.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

239

EU-OSHA: European Agency for Safety and Health at Work (2014). European

survey of enterprises on new and emerging risks. Luxembourg:

Publications Office of the European Union.

Fabra, M.E. y Camisón, C. (2008). Ajuste entre el capital humano del trabajador y

su puesto de trabajo como determinante de la satisfacción laboral. Revista

del Ministerio de trabajo e inmigración, (76), 129-142.

Falk, R. y Miller, N. (1992). A primer for soft modeling. OH: University of Akron

Press.

Faragher, B.E., Cass, M. y Cooper, C.L. (2005). The relationship between job

satisfaction and health: a meta-analysis. Occupational and Environmental

Medicine, (62), 105-112.

Feliú, P. y Rodríguez N. (1996). Manual descriptivo y de aplicación de la prueba

de estilo gerencial. Caracas: Psico Consult.

Festinger, L. (1957). A theory of cognitive dissonance. Stanford, CA: Stanford

University Press.

Fischer, J. y Sousa-Poza, A. (2009). Does job satisfaction improve the health of

workers? New evidence using panel data and objective measures of health.

Health Economics, (18), 71-89.

Fornell, C. (1982). A second generation of multivariate analysis: an overview. En

C. Fornell (Ed.). A second generation of multivariate analysis. New York:

Praeger Publishers.

Fornell, C. y Larcker, D. (1981). Evaluating structural equations models with

unobservable variables and measuarement error. Journal of Marketing

Research, 18(1), 39-50.

Freeman, R. (1978). Job satisfaction as an economic variable. American Economic

Association, Papers and Proceedings, 68, pp. 135-141.

Frechette, H. M. (1981). An investigation of the utility of Steers and Rhodes.

Process model of attendance behavior. Paper presented at the 41st Annual

Meeting of the Academy of Management, San Diego.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

240

Fried, Y. y Ferris, G.R. (1987). The validity of the job characteristics model: A

review and meta-analysis. Personnel Psychology, (40), 287-322.

Frone, M. (2003). Work-Family Balance. En J.C. Quick & L.E. Tetrick (Eds.).

Handbook of occupational health psychology. Washington D.C. American

Psychological Association.

Fundación Europea para la Mejora de las Condiciones de vida y de Trabajo

(2010). V Encuesta europea sobre las condiciones de trabajo. Recuperado

de www.eurofound.europa.eu/pubdocs/2011/821/es/2/EF11821ES.pdf

Gamboa, J.P, Gracia, F.J., Ripoll, P. y Peiró, J.M. (2007). La empleabilidad y la

iniciativa personal como antecedentes de la satisfacción laboral. Instituto

Valenciano de Investigaciones Económicas, (1), 1-26.

Gamero, C. (2005). Análisis microeconómico de la satisfacción laboral. Madrid:

Consejo Económico y Social (CES).

Gamero, C. (2007). Satisfacción laboral y tipo de contrato en España.

Investigaciones económicas, 21(3), 415-444.

Gamero, C., González, M.L. y García, D. (2008). Evaluación de los costes de la

no prevención de riesgos psicosociales en el trabajo: propuestas para el

estrés laboral. Málaga: Departamento de Estadística y Econometría de la

Universidad de Málaga.

Gamero, C., González-Roma, V. y Peiró, J.M. (2008). The influence of intra-term

conflict on work teams´affective climate: A longitudinal study. Journal of

Occupational and Organizational Psychology, (81), 47–69.

George, J. M. (1989). Mood and absence. Journal of Applied Psychology, 74 (2),

317-324.

Gibson, J. O. (1966). Toward a conceptualization of absence behavior of

personnel in organizations. Administrative Science Quarterly, 2 (1), 107-

133.

Giga, S. I., Cooper, C. L. y Faragher, B. (2003). The development of framework

for a comprehensive approach to stress management interventions at work.

International Journal of Stress Management, (10), 280-296.

http://www.eurofound.europa.eu/pubdocs/2011/821/es/2/EF11821ES.pdf

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

241

Gil-Monte, P.R. (2012). Riesgos psicosociales en el trabajo y salud ocupacional.

Revista Peruana de Medicina Experimental y Salud Publica, 29(2), 237-

241.

Gil-Monte, P. R., Peiró, J. M., y Valcárcel, P. (1995). A causal model of burnout

process development: An alternative to Golembiewski and Leiter models.

Trabajo presentado en el «Seven European Congress on Work and

Organizational Psychology», Gyür (Hungría).

Glisson, C. y Durick, M. (1988). Predictors of job satisfaction and organizational

commitment in human service organizations. Administrative Science

Quartely, (33), 61-81.

Goff, S.J., Mount, K. y Jamison, R.L. (1990). Employer supported child care,

work/family conflict and absenteeism: A field study. Personnel

Psychology, (43), 793-809.

Golladay, M. A. (1976). The condition of education. Government Printing Office.

US: Edition Washington, D.C.

González, D. (2003). Ergonomía y psicosociología. Madrid: Confemetal.

Gowler, D. (1969). Determinants of the supply of labour to the firm. Journal of

Management Studies, 6, 73-95.

Gowler, D. y Legge, K. (1973). Perceptions, the principle of acumulation and the

supply of labour. En M. Warner (Eds.) The sociology of the work-place.

Londres: Allen and Unwin.

Guàrdia, J. (2008). Evaluación de los principales métodos de evaluación de

riesgos psicosociales. Observatorio permanente de riesgos psicosociales.

Universidad de Barcelona.

Griffeth, R. W., Gaertner, S. y Sager, J. K. (1999). Taxonomic model of

withdrawal behaviors: The adaptive response model. Human Resource

Management Review, 9 (4), 577-590.

Griffin, R. J. y Ebert, E. (2005). Negocios. México: Pearson Educación.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

242

Griffiths, A. (1999). Organizational Interventions: facing the limits of the natural

science paradigm. Scandinavian Journal of Work Environment and Health,

25, 589-596.

Groot, W. y Maasen Van den Brink, H. (1999). Job satisfaction and preference

drift. Economics Letters, (63), 363-367.

Gutiérrez, R. (1984). Modelos teóricos para el análisis del absentismo laboral.

Revista Internacional de Sociología, (49), 255-260.

Guéland, F, Beanchesne, M.N., Goutrat, J. y Roustang, G. (1978). Método LEST.

Laboratorio de Economía y Sociología del Trabajo del CNRS, en Aix-en-

Provence. Recuperado de http://www.ergonautas.upv.es/metodos/lest/lest-

ayuda.php

Hackett, R. D. y Guion, R. M. (1985). A reevaluation of the absenteeism-job

satisfaction relationship. Organizational Behavior and Human Decision

Processes, (35), 340-381.

Hackman, J.R. y Oldman, G.R. (1975). Development of the job diagnostic survey.

Journal of Applied Psychology, (16), 159-170.

Hammer, T. H. y Landau, J. (1981). Methodological issues in the use of absence

data. Journal of Applied Psychology, (66), 574-581.

Hamermesh, D (1977). Economics aspects of job satisfaction. En O.C.

Ashenfelter y W.E. Oates (Eds.), Essays in Labor Market Analisys, New

York: John Wiley.

Hamermesh, D. (2001). The changing distribution of job satisfaction. Journal of

Human Resources, (36), 1-30.

Haring, M.J., Stock, W.A. y Okum, M.A. (1984). A research synthesis of gender

and social class as correlates of subjective well-being. Human Relations,

(37), 645-657.

Harrison, R.V. (1978). Person-enviroment fit and job stress. En C.L. Cooper y R.

Payne (Eds.), Stress al work. Chishester: John Wiley & Sons.

Hartog, J. y Oosterbeek, H. (1988). Health, Wealth and Happines. Why Pursue a

Higher Education? Economics and of Education Review, 17(3), 245-256.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

243

Harvey, J y Nicholson, N. (1999). Minor illness as a legitimate reason for absence.

Journal of Organizational Behavior, (20), 979-993.

Hemingway, H. y Marmot, M. (1999). Psychosocial factors in the etiology and

prognosis of coronary heart disease: systematic review of prospective

cohort studies. Western Journal of Medicine, 171(5-6), 342-350.

Herzberg, F., Mausner, B.y Snyderman, B. (1959). The motivation to work. New

York: Wiley.

Hill, J. M. M. y Trist, E. L. (1953). A consideration of industrial accidents as

means of withdrawal from the work situation. Human Relations, 6 (4),

357-380.

Hill, J. M. M. y Trist, E. L. (1955). Changes in accidents and other absences with

length

of service. Human Relations, 8 (2), 121-152.

Holmes, T, y Rahe, R.H. (1967). The social readjustment rating scale. Journal of

Psychosomatic Research, (11), 213-218.

Hooper, I. (2000). Identifying and examining issues of employee absence and

absenteeism. Recuperado de

http://www.geocities.com/hooper601/contents.html

House, J.S. (1981). Work stress and social support. Reading, MA: Addison-

Wesley.

Ilgen, D. y Hollenback, J. H. (1977). The role of job satisfaction in absence

behavior. Organizational Behavior and Human Performance, 19, 148-161.

INE-Instituto Nacional de Estadística (2013). Panel de hogares de la Unión

Europea (PHOGUE). Recuperado de

http://www.ine.es/jaxi/menu.do?type=pcaxis&path=/t25/p453&file=inebas

e&L=0

INE-Instituto Nacional de Estadística (2011). Encuesta trimestral de coste laboral.

Recuperado de http://www.ine.es/daco/daco42/etcl/etcl0411.pdf

INE-Instituto Nacional de Estadística (2013). Encuesta trimestral de coste laboral.

Recuperado de http://www.ine.es/daco/daco42/etcl/etcl0213.pdf

http://www.ine.es/daco/daco42/etcl/etcl0411.pdf
http://www.ine.es/daco/daco42/etcl/etcl0213.pdf

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

244

INEM- Instituto Nacional de Empleo (1995). Metodología para la ordenación de

la Formación profesional ocupacional. Subdirección general de gestión de

formación ocupacional. Madrid.

INCUAL- Instituto Nacional de las Cualificaciones (2001). Guía de la formación

de profesionales en España. Recuperado de

http://www.educacion.gob.es/educa/incual/pdf/2/21guiasectorial.pdf

INSHT - Instituto Nacional de Seguridad e Higiene en el Trabajo (2002). El

método COPSOQ (ISTAS21, PSQCAT21) de evaluación de riesgos

psicosociales (NTP 703). Barcelona: INSHT. Ministerio de Trabajo y

Asuntos Sociales.

INSHT- Instituto Nacional de Seguridad e Higiene en el Trabajo (2011). VII

Encuesta nacional de condiciones de trabajo. Madrid: Ministerio Asuntos

Sociales.

ISTAS- Instituto Sindical de Trabajo, Ambiente y Salud (2010). Manual del

método CoPsoQ-istas21 (versión 1.5) para la evaluación y prevención de

los riesgos psicosociales. Barcelona: Instituto Sindical de Trabajo,

Ambiente y Salud.

Ivancevich, J. y Matteson, M. (1989). Stress and work: a managerial perspective.

México: Editorial Trillas.

Ivancevich, J. y Matteson, M. (2006). Comportamiento organizacional. México :

McGraw-Hill.

Iverson, R. D. y Deery, S. J. (2001). Understanding the “personological” basis of

employee withdrawal: The influence of affective disposition on employee

tardiness, early departure, and absenteeism. Journal of Applied

Psychology, 86 (5), 856-866.

Iverson, R. D., Olekalns, M. y Erwin, P. J. (1998). Affectivity, organizational

stressors, and absenteeism: A causal model of burnout and its

consequences. Journal of Vocational Behavior, 52, 1-23.

http://www.educacion.gob.es/educa/incual/pdf/2/21guiasectorial.pdf

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

245

Johansson, P. y Palme, M. (2002). Assensing the effect of Public policy on worker

absenteeism. The Journal of Human Resources, 37(2), 381-409.

Johnson, J.V. y Hall, E.M. (1988). Job strain, workplace social support, and

cardiovascular disease: A cross sectional study of a random sample of the

Swedish working population. American Journal Public Health, (78), 1336-

1342.

Jöreskog, K.G. (1974). Analyzing psychological data by structural analysis of

covariance matrices. En R.C. Atkinson, D.H. Krantz, R.D. Luce, & P.

Suppes (Eds.). Contemporary developments in mathematical psychology.

S. Francisco (CA): Freeman.

Jöreskog, K.G. (1979). Statistical stimation of structural models in longitudinal-

developmental investigations. In J.R. Nesselroade & P.B. Baltes (Eds.).

Longitudinal research in the study of the behavior and development. New

York: Academic Press.

Jöreskog, K.G. y Sörbom, D. (1982). Recent developments in structural equation

modeling. Journal of Marketing Research 19, 404–416.

Judge, T., Martocchio, J. J. y Thoresen, C. J. (1997). Five-factor model of

personality and employee absence. Journal of Applied Psychology, 85 (5),

745-755.

Kaiser, C. P. (1998). What do we know about employee absence behavior? An

interdisciplinary interpretation. Journal of Socio-Economics, 27 (1), 79-96.

Kaiser, L.C. (2002). Job satisfaction: A comparasion of standard, non-standard,

and self-employment patterns across Europe with a special note to the

gender/job satisfaction paradox. EPAG Working Papers, 27. Colchester:

University of Essex.

Khaneman, D., Wakker, P.P. y Sarin, R. (1997). Back to Bentham? Explorations

of experienced utility. Quarterly Journal of Economics, (112), 375-405.

Khaneman, D. (2000). Experienced utility and objective happiness: A moment-

based approach. En D. Kahneman y A. Tversky (Eds.), Choices, Values

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

246

and Frames. New York: Cambridge University Press and the Russell Sage

Fundation.

Kalimo, R., El-Batawi, M., y Cooper, C. L. (1988). Los factores psicosociales en

el trabajo y su relación con la salud. Ginebra: OMS.

Kalleberg, A.L. (1977). Work values and job rewards: A theory of job

satisfaction. American Sociological Review, (42), 127-143.

Knaus, N. H. (1998). A cognitive perspective on absenteeism. En S. Klarreich

(Eds.), Handbook of organizational health psychology: Programs to make

the workplace healthier. Madison.

Karasek, R. (1979). Job demands, job decision latitude, and mental strain:

Implications for job redesign. Administrative Science Quarterly, (24), 285-

309.

Karasek, R. y Theorell, T. (1990). Healthy work. Stress, productivity and the

reconstruction of working life. New York: Basic Books.

Katzell, R.A. (1964). Personal values, job satisfaction and job behaviour. En H.

Borows (Eds.), Man in a world of work. Boston: Houghton Mifflin.

Kirk, W. (1965). A Fixed Point Theorem for Mappings which do not Increase

Distances. The American Mathematical Monthly, 72, (9), 1004-1006.

Kivimäki, M., Vathera, J., Thompson, L., Griffiths, A., Cox, T. y Pentti, J. (1997).

Psychosocial factors predicting employee sickness absence during

economic decline. Journal of Applied Psychology, 82 (6), 858-872.

Kivimäki, M., Leino-Arjas, P., Luukkonen, R., Riihimäki, H., Vathera, J. y

Kirjonen, J. (2002). Work stress and risk of cardiovascular mortality:

Prospective cohort study of industrial employees. British Medical Journal,

325(19), 1-5.

Kompier, M. (2003). Job design and well-being. En: Schabracq, M., Winnubst, j.

y Cooper, C. (Eds.) Handbook of work and health psychology. Chichester:

Wiley.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

247

Kompier, M. A. J., Geurts, R. W. M., Gruendemann, R. W. M., Vink, P. y

Smulders, P. G. W. (1998). Cases in stress prevention: The success of a

participative and stepwise approach. Stress Medicine, (14), 155-168.

Kopec, J.A. y Sayre, e.c. (2004). Work-related psychosocial factors and chronic

pain: a prospective cohort study in Canadian workers. Journal

Occupational Environmental Medicine, 46(12), 1263-1271.

Korman, A.K. (1978). Psicología del trabajo y de las organizaciones. Madrid:

Motova.

Koslowsky, M., Sagie, A., Krausz, M. y Singer, A. D. (1997). Correlates of

employee lateness: Some theoretical considerations. Journal of Applied

Psychology, 82 (1), 79-88.

Kristensen, T.S. (2000). Workplace intervention studies. Occupational Medicine,

(15), 293-306.

Lam, S. S. K., Schaubroeck, J. y Aryee, S. (2002). Relationship between

organizational justice and employee work outcomes: a cross-national

study. Journal of Organizational Behavior, (23), 1-18.

LaMontagne, A.D., Keegel, T., Louie, A.M., Ostry, A. y Landsbergis, P. (2007).

A Systematic Review of the Job-stress Intervention Evaluation Literature,

1990–2005. Job-Stress Evaluation, (13), 268-280.

Lawer, E.E. (1967). Attitude surveys as predictors of employee behaviour: The

missing link. Personnel Administration, 30(5), 22-24.

Lawer, E.E. (1973). Motivation in work organizations. Monterrey: Brooks.

Lawer, E. E. y Porter, L. W. (1967). The effects of performance on job

satisfaction. Industrial Relations, (7), 20-28.

Lazarus, R. S, y Cohen, J.B. (1977). Environmental stress. En I.Altman y J.F.

Wohlwill (Eds.), Human behavior and the environment: Current Theory

and research. Nueva York: Plenum Press.

Lazarus, R.S. y Folkman, S. (1984). Stress, coping and adaption. New York:

Springer.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

248

Leiter, M.P. (1993). Burnout as a developmental process: Consideration of

models. En W.B- Schaufeli, C. Maslach y T. Marek (Eds.), Professional

burnout: Recent development in theory and research. UK: Taylor &

Francis.

Leka, S., Jain, A., Iavicoli, S., Vartia, M. y Ertel, M. (2011). The role of policy for

the management of psychosocial at the workplace in the European Union.

Safety Science, 49 (4), 558-564.

Lêvy-Leboyer, C. (1997). Gestión de las competencias. Capellades: Gestión 2000.

Lêvy-Garboua, L. y Montmarquette, C. (1997). Reported job satisfaction: What

does it mean? TSER/STT Working Papers, WP, 24-99.

Lêvy-Garboua, L. y Montmarquette, C. (2001). Satisfaction judgments and utility

analysis, presentado en 18ª Journées de Micro-économie Appliquée, 7-8

Jun., Nancy, Francia.

Llaneza, F. J. (2003). Ergonomía y psicosociología Aplicada. Valladolid: Lex

Nova.

Llorens, S., Alós, R., Cano, E., Font, A., Jódar, P., López, V., Navarro, A., Utzet,

M. y Moncada, S. (2010). Psychosocial risks exposures and labour

management practices. An exploratory approach. Scandinavian Journal

Public Health, 38(3), 125-136

Locke, E.A. (1976). The nature and causes of job satisfaction. En Dunnette, M.D.

(Eds.), Handbook of industrial and organizational psychology. Chicago:

Rand McNally.

Locke, E.A., Fitzpatrick, W. y White, F.M. (1983). Jos satisfaction and role clarity

among university and college faculty. The Review of Higher Education,

6(4), 343-365.

Luceño, L., Martín, J., Jaén, M.; Díaz, E.M. (2005). Evaluación de factores

psicosociales en el entorno laboral. EduPsykhé, 4(1), 19-42.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

249

Lupien, S., McEwen, B.S., Gunnar, M.R. y Heim, C (2009). Effects of stress

throughout the lifespan on the brain, behavior and cognition. Natural

Review Neuroscience, 10(6), 434-445.

Luthans, F. y Avolio, B.J. (2009). The point of positive organizational behavior.

Journal of organizational Behavior, (30), 291-307.

Lydon, R . y Chevalier, A. (2002). Estimates of the effect of wages on job

satisfaction. Centre for Economic Performance. London School of

Economics and Political Science. Recuperado de

http://eprints.lse.ac.uk/20081/1/Estimates_of_the_Effect_of_Wages_on_Jo

b_Satisfaction.pdf?origin=publicationDetail

Lyons, T. F. (1972). Turnover and absenteeism: A review of relationships and

shared correlates. Personnel Psychology, (25), 271-281.

Markham, S. E. y MacKee, G. H. (1991). Declining organizational size and

increasing unemployment rates: predicting employee absenteeism from

within-and between-plant perspectives. Academy of Management Journal,

34 (4), 952-965.

Marmot, M.G., Theorell, T. y Siegrist, J. (2002). Work and coronary heart disease.

En S.A. Stansfeld y M.G. Marmot (Eds.), Stress and the heart, 50-71.

London: BMJ Books.

Martín, F. y Pérez, J. (1997). Factores psicosociales: metodología de evaluación.

(NTP 443). Barcelona.: INSHT. Ministerio de Trabajo y Asuntos

Sociales.

Martínez, J.A., Lara-Navarra, P. y Beltrán, P. (2006). La influencia de la sociedad

del conocimiento en la modernización de la Administración pública.

Uocpapers, (3), 1-7. Recuperado de http://www.uoc.edu/uocpapers

Maslow, A.H. (1954). Motivation and personality. New York: Harper and Row.

Maslach, C. y Jackson, S.E. (1981). The measurement of experienced burnout.

Journal of organizational behaviour, 2(2), 99-113.

http://www.uoc.edu/uocpapers

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

250

Matteson, M. T. e Ivancevich, J. M. (1987). Controlling work stress: Effective

human resource and management strategies. San Francisco, CA, US:

Jossey-Bass.

Mayo, E (1933). The human problems of an industrial civilization. New York:

MacMillan.

McClelland, D.C. (1973). Testing for competencies rather than intelligence.

American Psychologist, 28, 1-14.

McEwen BS. (1998). Protective and damaging effects of stress mediators. The

New England Journal Medicine, (338), 171-179.

McNeely, B.L. y Meglino, B.M. (1994). The role of dispositional and situational

antecedents in prosocial organizational behaviour: an examination of the

intended beneficiaries of prosocial behavior. Journal of Applied

Psychology, (79), 836-844.

Melián, S. (1998). El absentismo laboral: medición causas y posibles actuaciones

desde la empresa. Capital Humano, (111), 6-14.

Ministerio de Educación, Cultura y Deporte (2014). Datos básicos del Sistema

Universitario Español. Curso 13/14. Recuperado de

http://www.mecd.gob.es/dms/mecd/educacion-mecd/

Ministerio de Empleo y Seguridad Social (2006). Guía de actuación inspectora en

factores psicosociales. Dirección General de la Inspección de Trabajo y

Seguridad Social. Recuperado de

http://www.empleo.gob.es/itss/web/index.html

Ministerio de Empleo y Seguridad Social (2010). Cuestionario de calidad de vida

en el trabajo. Recuperado de

www.empleo.gob.es/estadisticas/ecvt/Ecvt2010/ANE/ECVT2010i.pdf

Ministerio de Empleo y Seguridad Social (2013). Encuesta de Coyuntura Laboral.

Recuperado de http://www.empleo.gob.es/estadisticas/ecl/welcome.htm

Ministerio de Empleo y Seguridad Social (2013). Estadística de la Seguridad

Social sobre Incapacidad Temporal, sobre la base de la Encuesta

Trimestral de Coste Laboral. Recuperado de

http://www.empleo.gob.es/itss/web/index.html
http://www.empleo.gob.es/estadisticas/ecvt/Ecvt2010/ANE/ECVT2010i.pdf

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

251

http://www.segsocial.es/Internet_1/Estadistica/Est/Otras_Prestaciones_de_

la_Seguridad_Social/Incapacidad_Temporal/index.htm

Ministerio de Empleo y Seguridad Social (2013). Observatorio de las

contingencias profesionales. Recuperado de http://www.seg-

social.es/Internet_1/Estadistica/Est/Observatorio_de_las_Enfermedades_Pr

ofesionales/index.htm

Ministerio de Hacienda y Administraciones públicas (2013). Boletín Estadístico

del Personal al Servicio de las Administraciones Públicas. Recuperado de

http://www.seap.minhap.gob.es/es/publicaciones/centro_de_publicaciones

_de_la_sgt/Periodicas.html

Minztberg, H. (1993). Structure in fives: designing effective organizations.

Englewood Cliff, N.J.: Prentice Hall

Mitchell, T.R. (1999). The meaning of money: An individual-difference

perspective. Academy of Management Review, 24(3), 568-578.

Mitra, A., Jenkins, G. D. Jr. y Gupta, N. (1992). A meta-analytic review of the

relationship between absence and turnover. Journal of Applied

Psychology, 77 (6), 879-889.

Mobley, W. H. (1977). Intermediate linkages in the relationship between job

satisfaction and employee turnover. Journal of Applied Psychology, 62 (2),

237-240.

Molinera, J. F. (2006). Absentismo laboral: causas, control y análisis, nuevas

formas, técnicas para su reducción. Madrid: Fundación Confemetal.

Moncada, S., Llorens, C., Font, A., Galtés, A. y Navarro, A. (2008). Exposición

laboral a riesgos psicosociales en la población asalariada en España (2004-

2005): valores de referencia del cuestionario CoPsoQ-Istas21. Revista

Española de Salud Pública, 82(6), 667-675.

Moreno, B. y Báez C. (2010). Factores y riesgos psicosociales, formas,

consecuencias, medidas y buenas prácticas. España: Universidad

Autónoma de Madrid.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

252

Morse, N.C. y Lorsch, J.H. (1977). Más allá de la teoría “Y”. Bilbao: Harvard-

Deusto.

Morgan, L. G. y Herman, J. B. (1976). Perceived consequences of absenteeism.

Journal of Applied Psychology, (61), 738-742.

Mowday, R.T., Porters, L.W. y Steers, R.M. (1982). Employee-organization

likages: the psychology of commitment, absenteeism and turnover. Nueva

York: Academic Press.

Muchinsky, P. M. (1977). Employee absenteeism: A review of the literature.

Journal of Vocational Behavior, (10), 316-340.

Nelson, D. L. y Simmons, B. L. (2003). Health psychology and work stress: A

more positive approach. En J. C. Quick & L. Tetrick (Eds.), Handbook of

occupational health psychology, Washington, DC: American

Psychological Association.

Ng, T.W. y Sorensen, K.L. (2008). Toward a further understanding of the relation-

ships between perceptions of support and work attitudes: A meta-analysis.

Group & Organization Management, 33 (3), 243-268.

Nicholson, N. (1977). Absence behavior and attendance motivation: A conceptual

synthesis. Journal of Management Studies, (14), 231-252.

Nicholson, N. y Johns, G. (1985). The absence culture and the psychological

contract: Who´s in control of absence? Academy of Management Review,

(10), 397- 407.

Nielson, T. R., Carlson, D. S. y Lankau, M. J. (2001). The supportive mentor as a

means of reducing work-family conflict. Journal of Vocational Behavior,

(59), 364-381.

Nogareda, S. (1994). Fisiología del estrés. (NTP: 355). Ministerio de Trabajo y

Asuntos Sociales. INSHT.

Novales A. (1997). Estadística y Econometría. McGraw-Hill, Madrid

Nunnally, J. y Bernstein, I. (1994). Psychometric theory (3rd ed.). New York:

McGraw Hill.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

253

OIT-Organización Internacional del Trabajo (1986). Factores psicosociales en el

trabajo: reconocimiento y control. Ginebra: Oficina Internacional del

Trabajo.

OIT-Organización Internacional del Trabajo (1993). Formación profesional.

Glosario de términos escogidos. Ginebra: Oficina Internacional del

Trabajo.

OIT-Organización Internacional del Trabajo (Cintefor) (2004). Diálogo social y

formación profesional. Recuperado de http://www.cintefor.org

OMS-Organización Mundial de la Salud (2012). Informe general por el Día

Mundial de la Salud 2012: La buena salud añade vida a los años. Recuperado de

http://www.who,int/publications/es/

Ones, D.S. y Viswesvaran, C. (2001). Personality at Work: criterion-focused

occupational personality sca- les (COPS) used in personnel selection. En

B. Roberts y R.T. Hogan (Eds). Applied personality psychology,

Washington DC: American Psychological Association.

Osborg, S. (2005). Working conditions, compensation and absenteeism. Journal

of health economics, 24, 161-188.

Palmore, E. (1969). Physical, mental and social factors in predicing longevity. The

Gerontology (9), 103-108.

Pauly, M. V., Nicholson, S., Xu, J., Polsky, D. y Danzon, P. M. (2002). A general

model of the impact of absenteeism on employers and employees. Health

Economics, 11, 221-231.

Payne, R.L. y Fletcher, B. (1983). Job demands, support and constraints as

predictors of psychological strain among school teacher. Journal of

Vocational Behavior, (22), 136-147.

Peiró, J.M. (2009). Nuevas tendencias en la investigación sobre el estrés laboral y

sus implicaciones para el análisis y prevención de los riesgos

psicosociales. Conferencia inaugural, curso 2009/2010. Universidad de

Valencia.

http://www.cintefor.org/
http://www.who,int/publications/es/

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

254

Peter, R., Alfredsson, L., Hammar, N., Siegrist, J, Theorell, T. y Westerholm, P

(1998). High effort, low reward and cardiovascular risk factors in

employed Swedish men and women: Baseline results from the Wolf Study.

Journal of Epidemiology and Community Health, (52), 540-547.

Pereda, S. y Berrocal, F. (2006). Técnicas de gestión de recursos humanos por

competencias. Madrid: Centro de Estudios Ramón Areces.

Porter, L. W. y Steers, R. M. (1973). Organizational, work, and personal factors in

employee turnover and absenteeism. Psychological Bulletin, (80), 151-

176.

Porters, L.W., Steers, R.M., Mowday, R.T. y Boulian, P.V. (1974). Organizational

commitment, job satisfaction and turnover psychiatric technicians. Journal

of Applied Psychology, (59), 603-609.

Poza, J. y Prior, J. (1988). Calidad de vida en el trabajo: Un estudio empírico, en

Libro de Simposiums. I Congreso Iberoamericano y III Nacional de

Psicología del Trabajo y de las Organizaciones. Madrid: Colegio Oficial de

Psicólogos.

Price, J.L. y Mueller, C.W. (1986). Absenteeism and turnover among hospital

employees. Greenwich, CT: JAI Press

Puhani, P. y Sonderhof, K. (2010). The effects of a sick pay reform on absence

and on health-related outcomes. Journal of Health Economics, (29), 285-

302.

Quarstein, V.A., McAfee, R.B. y Glassman, M. (1992). The situational

occurrences theory of job satisfaction. Human relations, 45(8), 589-873.

Quick, J. C., Nelson, D. L. y Hurrel, J. J. (1997). Preventive stress management in

organizations. Washington: American Psychological Association.

Revuelto, L. y Fernández, R. (2003). Relación de las características demográficas

y las percepciones del clima laboral con la satisfacción en el trabajo de los

empleados públicos. Arxius de ciencias sociales, (8), 133-161.

Rhodes, S. R y Steers, R. M. (1990). Managing employee absenteeism. USA:

Addison Wesley.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

255

Ribaya Mallada, F. J. (1996). La gestión del absentismo laboral. Madrid:

Montecorvo, S.A

Ribaya Mallada, F. J. (2008). La gestión del absentismo laboral en las empresas

españolas. Alta Dirección, (257/258), 29-39.

Ripol, S. y Bordonay, V. (1978). Juicio constructivo sobre el absentismo. Salud y

trabajo, (13), 16-21.

Robbins, S.P. (1998). Fundamentos del comportamiento organizacional. México:

Prentice Hall.

Robbins, S.P. y Coulter, M. (2000). Administración. México: Pearson Education.

Rosvold, E.O. y Bjertness, E. (2001). Physicians who do not take sick leave:

hazardous heroes? Scand Journal Public Health, (29), 71-75.

Rosse, J. G. y Hulin, C. L. (1985). Adaptation to work: An analysis of employee

health, withdrawal, and change. Organizational Behavior and Human

Decision Processes, (36), 324-347.

Rosse, J. G. y Miller, H.E. (1984). Relationship between absenteeism and other

employee behaviors. En P.S. Goodman y R.S. Atkins. (Eds.).

Absenteeism: New approaches to understanding, measuring, and managing

employee absence. San Francisco: Jossey-Bass.

Roozeboom, M. B., Houtman, I. y Van den Bossche, S. (2008). Monitoring

psychosocial risks at work. I. En S. Leka & T. Cox (Eds.), The European

Framework for psychosocial Risk management: PRIMA-EF. Nottingham:

I-WHO.

Rose, M. (2000). The job satisfation data en the WERS98 employee survey. How

far can I trust it? Work Centrality and Careers Project, Working Papers, 4.

Rose, M. (2001). Disparate measures in the workplace quantifying overall job

satisfaction, presentado en British Household Panel Survey Research

Conference. 5-7 July. Colchester: UK.

Rousseau, D.M. (1995). Psychological contract in organizations: Understanding

Written and Unwritten Agreements. Thousand Oaks, CA: Sage.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

256

Rugulies, R., Christensen, K. B., Borritz, M., Villadsen, E., Bültmann, U. y

Kristensen, T. S. (2007). The contribution of the psychosocial work

environment to sickness absence in human service workers: Results of a 3-

year follow-up study. Work & Stress, 21(4), 293-311.

Ruzafa-Martínez, M., Madrigal-Torres, M., Velandrino-Nicolás, A. y López-

Iborra, L. (2008). Satisfacción laboral de los profesionales de enfermería

españoles que trabajan en hospitales ingleses. Gaceta Sanitaria, 22(5),

434-442.

Rumberger, R. (1981). Overeducation in the US. Labor Market. New York:

Praeger.

Sager, J. K., Griffeth, R. W. y Hom, P. W. (1998). A comparison of structural

models representing turnover cognitions. Journal of Vocational Behavior,

53, 254-273.

Samaniego, C. (1998). Absentismo, rotación y productividad. En A. Rodríguez

Fernández (Eds.), Introducción a la psicología de las organizaciones.

Madrid: Pirámide.

Sánchez, J.L. (2001). Desajuste educativo: existencia, medición e implicaciones

en la industria hostelera de Andalucía. Tesis Doctoral, Universidad de

Málaga. Málaga.

Schaefer, C., Coyne, J.C. y Lazarus, R.S. (1981). The health-related functions of

social support. Journal of Behavioral Medicine, (4), 381-406.

Schneider, B. (1987). The people make the place. Personnel Psychology, (36),

577-600.

Schneider, B., Gunnarson,S.K. y Wheeler, J. K. (1992). The role of opportunity in

the conceptualization and measurement of job satisfaction. En C.J. Cranny,

P, C. Smith y E.E. Stone (Eds.), Job satisfaction: How people feel about

their jobs and How it affects their performance. New York: Lexington

Books.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

257

Scott, K.D. y Taylor, G.S. (1985). An examination of conflicting findings on the

relationship between job satisfaction and absenteeism: a meta-analysis.

Academy of Management Journal, (28), 599-612.

Seashore, S.E. (1973). Job satisfaction: A dynamic predictor of adaptative and

defensive behavior. Studies in Personnel Psychology, (5), 7-20.

Secretaría de Estado de Educación, Formación profesional y Universidades

(2002). Expansión educativa y mercado de trabajo. Recuperado de

http://www.mecd.gob.es/dctm/inee/internacional/panoramadelaeducacion2

013informe-espanol.pdf?documentId=0901e72b816996b6

Selye, H. (1936). The stress concept: past, present and future. En COOPER, C.L.

(Eds.), Stress research: issues for the eighties, Chichester, Ed. John Wiley

& Sons, 986.

Servicio Público de Empleo Estatal (SEPE). Diccionario de competencias

genéricas de la Junta de Andalucía. Recuperado de

http://www.juntadeandalucia.es/institutodeadministracionpublica/institutod

eadministracionpublica/

Sherbert, E.G. (2002). The impact of work redesign on job satisfaction,

organizational commitment employee absenteeism and turnover: A

longitudinal study. Humanities and Social Sciences, 62 (10-A), 34-74.

Shields, M.A. y Ward, M.E. (2001). Improving nurse retention in the British

national health service: The impact of job satisfaction on intentions to quit.

Journal of Health Economics, (20), 677-801.

Schwartz, B. (1995). Modernizare senza excludere. Roma: Aricia.

Siegrist, J. (1996). Adverse health effects of high-effort/low-reward conditions.

Journal of Occupational Health Psychology, (1), 27-41.

Siegrist, J., (1998). Adverse health effects of effort-reward imbalance al work:

theory, empirical support and implications for prevention. In: Cooper, C.

L. (Ed.), Theories of Organizational Stress (pp. 190-204). Oxford: Oxford

University Press.

http://www.mecd.gob.es/dctm/inee/internacional/panoramadelaeducacion2013informe-espanol.pdf?documentId=0901e72b816996b6
http://www.mecd.gob.es/dctm/inee/internacional/panoramadelaeducacion2013informe-espanol.pdf?documentId=0901e72b816996b6
http://www.juntadeandalucia.es/institutodeadministracionpublica/institutodeadministracionpublica/
http://www.juntadeandalucia.es/institutodeadministracionpublica/institutodeadministracionpublica/

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

258

Siegrist, J. y Marmot, M. (2004). Health inequalities and the psychosocial

environment- two scientific challenges. Social Science & Medicine, (58),

1463-1473.

Siegrist, J., Starke, D., Chandola, T., Godin, I., Marmot, M., Niedhammer, I. y

Peter, R. (2004).The measurement of effort-reward imbalance at work:

European comparisons. Social Science & Medicine, (58), 1483-1499.

Smith, F. J. (1977). Work attitudes as predictors of specific day attendance.

Journal of Applied Psychology, (62), 16-19.

Sousa-Poza, A. y Sousa-Poza, AA. (2000). Well-being at work: A cross-national

analysis of level and determinants of job satisfaction. Journal of Socio-

Economics, (29), 517-538.

Sousa-Poza, A. y Sousa-Poza, AA. (2003). Gender differences in job satisfaction

in Great Britain, 1991-2000: permanent or transitory? Applied Economics

Letters, (10), 691-694.

Spector, P.b., Dwyer, D.J. y Jex, S.M. (1988). The relationship of job stressors to

affective health, and performance outcomes: A comparison of multiple

data sources. Journal of Applied Psychology, 73, 11–19.

Spencer, L.M. y Spencer, S.M. (1993). Competence at work. New York: John

Wiley and Sons.

Staines, G. (1980). Spillover versus compensation: A review of the literature on

the relationship between work and nonwork. Human Relations, 33, 11-129.

Stansfeld, S.A., Rael, E.G., Head, J., Shipley, M. y Marmot, M. (1997). Social

support and psychiatric sickness absence: a prospective study of British

civil servants. Psychological Medicine, (27), 35-48.

Steers, R. M. y Rhodes, S. R. (1978): Majors influences on employee attendance:

A process model. Journal Applied Psychology, (63), 391-407.

Steers, R. M. y Rhodes, S. R. (1984). Krowledge and speculation about

absenteeism. En P. S. Goodman y R. S. Atkins (Eds.) Absenteeism: New

approaches to understanding, measuring, and managin employee absence,

San Francisco: Jossey-Bass.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

259

Steers, R.M. y Porters, L.W. (1983). Motivation and work behaviour. New York:

McGraw-Hill.

Stoner, A.F. (1994). Administración. México: Prentice Hall Hispanoamericana

S.A.

Stoner, A.F., Freeman, R.E. y Gilbert, D.R. (1996). Administración. México:

Prentice Hall.

Sutherland, VJ. y Cooper, C. L.(2000). Strategic Stress Management: An

organizational approach. New York: Palgrave.

Taylor, F.W. (1911). Principles of scientific management. New York: Harper &

Row

Tejada, J. y Navío, A. (2005). El desarrollo y la gestión por competencias

profesionales: una mirada desde la formación. Revista Iberoamericana de

Educación, 37(2), 1-15.

Tenenhaus, M., Vinzi, V.E., Chatelin, Y.M. y Lauro, C. (2005). PLS path

modeling. Computational statistics & Data analysis, 48(1), 159-205.

Tetrick, L. E. y Quick, J. C. (2003). Prevention at work: Public health in

occupational settings. En J.C.Quick y L. E. Tetrick (Eds.), Handbook of

Occupational Health Psychology. Washington, DC: American Psychology

Association.

Theorell, T., Oxenstierna, G., Westerlund, H., Ferrie, J,, Hagberg, L y Alfredsson,

L.(2003). Downsizing of staff associated with lowered medically certified

sick leave in female employees. Occupational Environment Medical, (60),

E9.

Traut, C.A., Larsen, R, y Feimer, S.H. (2000). Hanging on or fading out? Job

satisfaction and the long-term worker. Public Personnel Management, 29

(3), 343-351.

Tsang, M.C. y Levin, H.M. (1985). The economics of overeducation. Economics

of Education Review, 4(82), 93-104.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

260

Ulrich, D., Brockbank, W. Yeung, A.K. y Lake, D.G. (1995). Human resource

competencies: An empirical assessment. Human Resource Management,

34(4), 473-495.

Veenhoven, R. (2007). Healthy happiness: effects of happiness on physical health

and the consequences for preventive health care. Science+Business Media

B.V. (9), 449-469.

Vistnes, J.P. (1997). Gender differences in days lost from work due to illness.

Industrial and Labor Relations Review, 50(2), 304-323.

Vitaller, J., Mira, J.J. Aranaz, J. y Herrero, J.J. (1991). Absentismo por

incapacidad laboral transitoria en centros hospitalarios de Alicante. Todo

Hospital, (80), 69-75.

Vroom, V. (1964). Work and motivation. New York: Wiley.

Wanner, E. (1999). Preface to the special issue on “Change in job stability and job

security”. Journal of Labor Economics, (17), Siii- Siv.

Ward, M.E. y Sloane, P.J. (2000). Non-pecuniary advantages versus pecuniary

disadvantages: Job satisfaction among males and female academics in

Scottish universities. Scottish Journal of Political Economy, (47), 251-272.

Warr, P. (1987). Work, unemployment and mental health. Oxford: Clarendon

Press.

Werbel, J. D. y Bedeian, A. G. (1989). Intended turnover as a function of ageand

job performance. Journal of Organizational Behavior, (10), 275-281.

WHO – World Health Organisation (1998). Life in the 21st century. A vision for

all. WHO Library Cataloguing in Publication Data: Genova.

Williams, S. y Cooper, C. L. (1996). Pressure management indicator. Harrogate,

England: RAD.

Wilson, N. y Peel, M.J. (1991). The impact on absenteeism and quits of profit-

sharing and other forms of employee participation. Industrial and Labor

Relations Review, 44(3), 454-468.

Winkelmann, L. y Winkelmann, R. (1998). Why are the unemployed so unhappy?

Evidence from panel data. Economica, (65), 1-15.

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

261

Winkelmann, R. y Zimmermann, K.F. (1998). Is job stability declining in

Germany? Evidence from count data models. Applied Economics, (30),

1413-1420.

Woittiez, I y Theeuwes, J. (1998). Well-being and labour market status. En S.P.

Jenkins, A. Kapteyn y B.M.S. van Praag (eds.), The distribution of welfare

& household production. International Perspectives, Cambridge:

University Press.

Wold, H. (1979). Model construction and evaluation when theoretical knowledge

is scarce: An example of the use of partial least squares. Cahiers du

Département D´Économétrie. Genève: Faculté des Sciences Économiques

et Sociales, Université de Genéve.

Wooden, M. y Warren, D. (2004). Non-standard employment and job satisfaction:

evidence from the HILDA survey. The Journal of Industrial Relations,

46(3), 275-297.

Woodruffe, C. (1993). What is meant by a competency? Leadership and

Organization. Development Journal, 14(1), 29-36.

Wright, S. (1934). The method of path coefficients. Annals of Mathematical

Statistics 5, 161–215.

Youngblood, S. A. (1984). Work, nowork, and withdrawal. Journal of Applied

Psychology, 69 (1), 106-117.

Ziebarth, N. y Karlsoon, M. (2010). A natural experiment on sick pay cuts,

sickness absence and labor cost. Journal of Public Economics, (94), 1108-

1122.

Zwick, R, Erev, I. y Budescu, D. (1999). The psychological and economical

perspectives on human decisions in social and interactive contexts. En D.

Budescu, I. Erev y R. Zwick (eds.), Games and Human Behavior: Essays

en honor of Ammon Rapoport. New Jersey: Lawrence Erlbaurn Associates.

LEGISLACIÓN

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

262

España. Constitución Española, 1978. Boletín Oficial del Estado, 29 de diciembre

de 1978, núm. 311.

España. Ley Orgánica 5/2002, de 19 de junio, de las Cualificaciones y de la

Formación Profesional, 20 de junio de 2002, núm. 147, pp. 22437-22442.

España. Ley Orgánica, 3/2007, de 22 de marzo, para la Igualdad efectiva de

mujeres y hombres. Boletín Oficial del Estado, 23 de marzo de 2007, núm.

71, pp. 12611-12645

España. Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales.

Boletín Oficial del Estado, 10 de noviembre de 1995, núm. 269, pp.

32590-32611.

España. Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público.

Boletín Oficial del Estado, 13 de abril de 2007, núm. 89, pp. 16270-16299.

España. Ley 33/2011, de 4 de octubre, General de Salud Pública. Boletín Oficial

del Estado, 5 de octubre de 2011, núm. 240, pp. 104593-104626.

España. Real Decreto 34/2008, de 18 de enero, por el que se regulan los

certificados de profesionalidad. Boletín Oficial del Estado, de 31 de enero

de 2008, núm. 27, pp. 5682-5698.

España. Real Decreto 1224/2009, de 17 de julio, de reconocimiento de las

competencias profesionales. Boletín Oficial del Estado, de 25 de agosto de

2009, núm. 205, pp. 72704-72727.

España. Real Decreto 1529/2012, de 8 de noviembre de 2012, por el que se

desarrolla el contrato para la formación y el aprendizaje. Boletín Oficial

del Estado, de 9 de noviembre de 2012, núm. 270, pp.78348-78365.

263

ANEXOS

264

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

265

Anexo 1. Riesgos psicosociales emergentes

Cuadro A1.1. Violencia en el trabajo
ETIOLOGÍA DE LA VIOLENCIA EN EL TRABAJO

Características
del medio social

Organización situada en zonas deprimidas, con un alto índice de
criminalidad, con economías inestables, con modelos de conductas
agresivas, etc.

Características
del trabajo

Organización muy jerarquizada y rígida.
Organización muy flexible, sin normativas coherentes, comunicación
deficitaria, etc.
Estilo de mando autoritario o arbitrario: discriminación, trato vejatorio,
exigencias excesivas, falta de reconocimiento y apoyo de jefes y
compañeros, presiones para aumentar la productividad, etc.
Trabajo solitarios donde se maneja dinero, trabajos nocturnos, con
bienes valiosos.
Trabajo con público y seguridad pública.
Trabajo con ciertos colectivos conflictivos.

Características
del agresor

Usuarios, clientes, proveedores, pacientes, alumnos, familiares de
pacientes y alumnos.
Miembros de la propia organización.
El perfil genérico del agresor desvela relación con la delincuencia,
abuso de sustancias psicotrópicas, enfermedad mental o historial de
actitudes agresivas u hostiles.

Cuadro A1.1
Fuente: Elaboración propia

CuadroA1.2. Acoso sexual laboral
TIPOLOGÍA DEL ACOSO SEXUAL LABORAL CONSECUENCIAS

Acoso quid pro quo

Chantaje sexual o acoso de
intercambio.
Sometimiento a cambio de
beneficios en el trabajo.
Consecuencias: despido, no
renovación contractual, peores
condiciones de trabajo, etc.

Impacto moderado por la
vulnerabilidad del sujeto.
Estados de ansiedad y
depresión.
Sentimientos de
desesperación,
indefensión e impotencia,
ira y aversión.
Infravarolación y baja
autoestima.
Trastornos del sueño,
dolor de cabeza, náuseas,
úlceras.
Hipertensión.
Afecta al proceso
productivo (genera
absentismo, bajas por
enfermedad, menor
productividad, menor
motivación).

Acoso sexual

ambiental

Clima de trabajo hostil y
sexual.
Desarrollo de comportamientos
de naturaleza sexual (bromas
persistentes, alusiones o
comentarios groseros sobre la
vida íntima del sujeto,
requerimientos para llevar ropa
sexualmente insinuante, etc).

Cuadro A1.2
Fuente: Elaboración propia

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

266

Cuadro A1.3. Modelos explicativos del burnout
Corriente Modelo Causas

Teorías

socio-

cognitiva

del Yo

Competencia social
de Harrison (1983)

Trabajadores con alta motivación para ayudar a los demás.
Cuando aparecen factores barrera, la eficacia percibida y la
motivación disminuyen, provocando un proceso de desilusión
y un fallo en la búsqueda de sentido para su vida.

Modelo de Cherniss
(1993)

Incorpora la noción de autoeficacia percibida (Bandura
1989) entendida como las creencias que las personas tienen
sobre sus capacidades para ejercer control sobre situaciones
amenazantes. A mayor autoeficacia percibida menor
estrés/mayor capacidad de afrontamiento y viceversa.

Autocontrol de
Thompson, Page y

Cooper (1993)

Analiza las variables: discrepancia entre las demandas de la
tarea y los recursos del trabajador, nivel de autoconciencia
del empleado, sus expectativas de éxito y sus sentimientos de
autoconfianza. La variable nivel de autoconciencia es
fundamental en la etiología del síndrome, considerada como
rasgo de personalidad se conceptualiza como la capacidad del
individuo de autorregular sus niveles de estrés percibido
durante el desarrollo de una tarea.

Teorías del

intercambio

social

Comparación social
de Buunk y Schaufeli

(1993)

Centrado en profesionales de enfermería, el síndrome
presenta una doble etiología: proceso de afiliación y de
intercambio con los pacientes y proceso de afiliación y
comparación social con los compañeros.

Conservación de
recursos de Hobfoll y

Fredy (1993)

Los trabajadores se esfuerzan constantemente en protegerse
de la pérdida de recursos. Los estresores laborales amenazan
los recursos de los empleados al generar inseguridad sobre
sus habilidades para alcanzar el éxito profesional, subraya la
importancia de las relaciones con los demás (supervisores,
compañeros y clientes) y de sus consecuencias como fuente
de estrés en la percepción de situaciones de pérdida o
ganancia de recursos.

Teorías

organizacio

nales

Modelo de
Golembiewski,

Munzenrider y Carter
(1983)

Proceso en que los empleados pierden el compromiso inicial
hacia su trabajo como una forma de respuesta al estrés laboral
y a la tensión que les genera. Inicialmente el trabajador busca
resolver las situaciones de forma constructiva, la persistencia
de las condiciones de sobrecarga o pobreza de rol le
conducen a un trato distante y a desarrollar actitudes de
despersonalización hasta llegar al agotamiento emocional.

Modelo de Cox, Kuk
y Leiter (1993) o

transaccional

Centrado en trabajadores de los servicios con personas. El
síndrome es entendido como una respuesta al estrés laboral
desarrollado cuando las estrategias de afrontamiento
empleadas no resultan eficaces para manejar el estrés laboral
y sus efectos.

Modelo de Winnubst
(1993)

Concentrado en las relaciones entre la estructura
organizacional, la cultura, el clima organizacional y el apoyo
social en el trabajo. A través del apoyo social es posible
influir sobre las distintas disfunciones que se derivan de
cualquier tipo de estructura organizacional, ésta es
considerada la variable central.

Teoría

estructural
Modelo de Gil-
Monte, Peiró y

Valcárcel (1995)

Respuesta al estrés laboral percibido (conflicto y ambigüedad
de rol) que surge tras un proceso de reevaluación cognitiva,
cuando las estrategias de afrontamiento empleadas
(afrontamiento activo o de evitación) no son eficaces para
reducir el estrés laboral percibido.

Cuadro A1.3
Fuente: Elaboración propia

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

267

Cuadro A1.4. Consecuencias del burnout
CONSECUENCIAS DEL BURNOUT

Trabajador

Síntomas físicos: malestar general, pérdidas de peso, cardiopatías, fatiga,
dolores musculares, úlceras u otros desórdenes gastrointestinales,
hipertensión, asma, cefaleas, alergias, problemas de sueño y cansancio
hasta el agotamiento.
Síntomas emocionales: aburrimiento, ansiedad, distanciamiento afectivo
como forma de autoprotección, incapacidad para concentrarse,
desorientación, frustración, disforia, recelos, irritabilidad, baja
realización personal, impaciencia, baja autoestima, sentimientos
depresivos, de culpabilidad, de soledad, de impotencia y de alienación,
deseos de abandono del trabajo y hasta ideas suicidas.
Síntomas conductuales: apatía, suspicacia, incapacidad de
concentración, conducta despersonalizada en relación con el usuario,
abuso de drogas legales e ilegales, superficialidad, cinismo, absentismo
laboral, cambios bruscos de humor, impulsividad, atención selectiva,
agresividad, aumento de conductas hiperactivas y agresivas, aislamiento,
negación e irritabilidad.

Organización

En el ambiente de trabajo.
Deterioro de la comunicación.
Deterioro de las relaciones interpersonales (indiferencia o frialdad).
Disminución de la productividad.
Merma de la calidad del trabajo y, en consecuencia, el rendimiento.
Alto absentismo.
Desmotivación y desmoralización.

Cuadro A1.4
Fuente: Elaboración propia

Cuadro A1.5. Clasificación de conductas de mobbing
CLASIFICACIÓN DE CONDUCTAS DE MOBBING

Atentados contra
las condiciones
de trabajo

Retirar autonomía a la víctima.
Criticar los errores por mínimos que sean.
Despreciar su trabajo y capacidades profesionales.
Ocultar información útil/ Discutir todas las decisiones
Negar acceso a las herramientas de trabajo
Presionar para que no haga valer sus derechos
Ocasionar desperfectos en el lugar de trabajo

Atentados contra
la dignidad

Calificar despectivamente.
Desacreditar delante de los compañeros (superiores o subordinados).
Hacer circular rumores y críticas de su vida laboral y privada.

Limitación de la
comunicación

Negar el derecho a expresarse/ No dirigir la palabra a la víctima.
Ignorar a la víctima en presencia de los demás.
Sugerir a los demás que no les hablen.
Cortar fuentes de comunicación.

Ataques directos
a la salud

No respetar las bajas médicas.

Paralización de la
promoción

Impedir la promoción.
Intentar el despido laboral.

Cuadro A1.5
Fuente: Elaboración propia

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

268

Cuadro A1.6. Consecuencias del mobbing
CONSECUENCIAS DEL MOBBING

Físicas

Trastornos cardiovasculares (hipertensión, arritmias, dolores en
el pecho, etc).
Trastornos musculares (dolor lumbar, cervical, temblores, etc).
Trastornos respiratorios (sensación de ahogo, sofocos,
hiperventilación, etc).
Trastornos gastrointestinales (dolor abdominal, náuseas,
vómitos, etc).

Psíquicas

Ansiedad.
Estado de ánimo depresivo.
Apatía, pérdida de interés por actividades.
Alteraciones del sueño.
Sentimientos de culpa.
Aumento del apetito.
Distorsiones cognitivas.
Sentimientos de impotencia e indefensión.

Sociales

Conductas de aislamiento, evitación y retraimiento.
Resignación.
Sentimiento de alienación.
Actitud cínica.

Laborales

Destrucción progresiva de la vida laboral.
Bajas laborales por estrés (puede desembocar en despido
laboral).
Difusión de rumores.
Imagen negativa de la víctima.

Cuadro A1.6
Fuente: Elaboración propia

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

269

Anexo 2. Cuestionarios de evaluación de factores

psicosociales

Cuadro A2.1. Métodos globales
MÉTODOS GLOBALES QUE INCLUYEN ASPECTOS PSICOSOCIALES

L.E.S.T. (Laboratorio de
Economía y Sociología del
Trabajo).

Guéland, Beauchesne,
Gautrat y Roustang (1978)

Dimensiones de carga
mental, aspectos
psicosociales y factor
tiempo.

Cuestionario de Perfil de puestos

Belbin (1981) Dimensiones de carga
mental y factor tiempo.

ANACT

Agencia Nacional para la
Mejora de las Condiciones de
Trabajo de Francia (1984)

Variables rapidez de
ejecución y nivel de atención
entre otras.

Método de Análisis ergonómico
del puesto de trabajo (EWA:
Ergonomic Workplace Analysis)

Instituto Finlandés de Salud
laboral (1989)

Tiene en cuenta la atención y
la toma de decisiones

Método ADAPTyAR (adaptación
de puestos de trabajo para
minusválidos (IBV)

Instituto de Biomecánica de
Valencia

Considera la carga de trabajo
subdividida en carga
sensorial, mental y
psicológica.

NASA TLX (Task Load Index) Hart y Staveland (1988) Diagnóstico de los factores
de carga en los puestos de
trabajo.

Cuadro A2.1
Fuente: Elaboración propia a partir de la Guía de actuación inspectora de factores psicosociales del

Ministerio de Trabajo y Asuntos Sociales

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

270

Cuadro A2.2. Métodos generales y clima laboral
MÉTODOS RELACIONADOS CON CLIMA LABORAL

Cuestionarios de satisfacción
Laboral

Variados autores y
organizaciones. Se
especificarán más adelante.

Medición de la satisfacción
laboral.

Job Diagnostic Survey

National Technical
Information Service (1974) 1ª
Ed.

Atiende al clima laboral en la
organización.

Escala de Clima Laboral
(Work Environment Scale. WES)

Moos e Insel (1974) 1ª Ed. Foco de atención, medida y
descripción a las relaciones
interpersonales de los
empleados y directivos,
desarrollo personal
promovido por la
organización laboral y la
estructura organizativa
básica del centro de trabajo.

Escala de Bienestar Psicológico
(EBP)

Sánchez Cánovas (1988) 1ª
Ed.

Evaluación del bienestar
psicológico subjetivo, del
bienestar material, laboral y
de las relaciones de pareja.

Working Conditions

International Labour
Organization

Análisis de las condiciones
de trabajo como núcleo de
las relaciones de trabajo y de
empleo remunerado.

Terms of Employement

 Incluye las responsabilidades
de un empleado con respecto
al empleo, las jornadas de
trabajo, horarios, descansos,
etc.

Cuadro A2.2
Fuente: Elaboración propia a partir de Guàrdia (2008)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

271

Cuadro A2.3. Cuestionario RED-WONT de la Universidad Jaume I

RIESGOS O PELIGROS PSICOSOCIALES CONSECUENCIAS

Demandas
laborales

Sobrecarga cuantitativa
Ambigüedad de rol
Conflicto de rol
Rutina
Sobrecarga cualitativa
mental
Sobrecarga cualitativa
emocional
Mobbing

Daños
psicosociales

Síntomas psicosomáticos
Aburrimiento
Cinismo
Fatiga
Ansiedad
Adicción al trabajo

Recursos
laborales

Autonomía
Feedback
Calidad organizacional
Formación organizacional

Daños
organizacionales

Compromiso
organizacional(falta de)
Intención de abandono
Absentismo
Ineficacia profesional

Recursos
Sociales

Apoyo social
Liderazgo
Relaciones interpersonales
Trabajo en equipo

Bienestar
psicológico

Satisfacción laboral
Relajación
Absorción
Interés intrínseco
Placer
Reto laboral
Motivación laboral
(engagement)
Flow (experiencias
óptimas)

Recursos
Personales

Autoeficacia
Competencia mental
Competencia emocional
Competencia profesional

Cuadro A2.3
Fuente: Elaboración propia a partir de Guàrdia (2008)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

272

Cuadro A2.4. Batería de factores psicosociales de la Universidad de Valencia

BATERÍA DE FACTORES PSICOSOCIALES DE SALUD LABORAL DE LA
UNIVERSIDAD DE VALENCIA

Aspectos descriptivos de la persona, el
puesto y la organización

Indicadores de accidentes
Indicadores de Estrés en el Trabajo

Indicadores de Salud Psicológica General
Indicadores de la Tensión y Ansiedad
experimentada asociada con el trabajo
Indicadores de Conflicto de Rol
Indicadores de Ambigüedad de Rol
Indicadores de Sobrecarga de Rol

Indicadores de Satisfacción Laboral

Satisfacción Intrínseca del trabajo
Satisfacción con las Condiciones de trabajo
Satisfacción con las Prestaciones recibidas
Satisfacción con la Supervisión
Satisfacción con la Participación
Otros factores de la Satisfacción Laboral

Indicadores de Disfunciones relativas a la
Calidad, Productividad y Supervisión

Disfunciones relacionadas con la Calidad
Disfunciones relacionadas con la
Productividad
Disfunciones relacionadas con la Supervisión

Indicadores de Disfunciones Psicosociales

Disfunción Social Severa de Acoso -
Mobbing
Disfunciones de Alienación en el Trabajo
(Síndrome del "Quemado" "estar quemado"
o Burmout)
Propensión al Abandono de la Organización

Cuadro A2.4
Fuente: Elaboración propia a partir de Guàrdia (2008).

Cuadro A2.5: Método Inermap

MÉTODO INERMAP

Distribución y
diseño

Proxemia ambiental/Diseño ergonómico/Factores físicos ambientales/Diseño
de la comunicación/Diseño ambiental

Comunicación

Calidad de la comunicación/Participación/Feedback/Formación/Diseño de la
comunicación

Liderazgo Autonomía/Estilo/Feedback/Participación
Carga Mental

Contenido de la tarea/Atención/Cambios tecnológicos/Presión de
tiempo/Percepción del riesgo/Percepción del trabajo/Definición de
rol/Autonomía

Turno Efecto del turno horario
Satisfacción
social

Feedback/Satisfacción social/Percepción del trabajo

Cuadro A2.5
Fuente: Elaboración propia a partir de Guàrdia (2008).

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

273

Cuadro A2.6. Cuestionario de evaluación de riesgos psicosociales ISTAS21

CUESTIONARIO DE EVALUACION DE RIESGOS LABORALES ISTAS21
Cuestionario de evaluación de riesgos psicosociales ISTAS21 (versión investigadora). Los
resultados serán utilizados para analizar los factores psicosociales en la tesis doctoral Cambio
organizacional y factores psicosociales. Impacto sobre el absentismo de la Universidad de
Málaga.
Le damos la bienvenida al Cuestionario de evaluación de riesgos psicosociales ISTAS21, la
información que nos proporcione será utilizada para identificar y medir todas aquellas
condiciones de trabajo del ámbito psicosocial que puedan representar un riesgo para la salud y el
bienestar del Personal de Administración y Servicios (PAS) de las Universidades Públicas
Andaluzas. Este cuestionario es parte del trabajo de campo de la tesis doctoral mencionada.
Consta de varias secciones que preguntan sobre los diversos aspectos de su situación social y
familiar, salud, condiciones y características psicosociales de su trabajo. Este cuestionario mide
20 factores psicosociales derivados de la organización del trabajo y la doble presencia que nos
permitirá conocer cómo está cada uno de ellos.

Sus respuestas serán tratadas de forma CONFIDENCIAL Y ANÓNIMA y no serán utilizadas para
ningún propósito distinto a la elaboración de un informe preliminar que forma parte de la fase
metodológica cuantitativa y la tesis doctoral.

La mayoría de preguntas tienen opciones de respuesta, le pedimos que señale la que considere
describe mejor su situación (por ejemplo: escogiendo una sola opción entre las posibles
respuestas: "siempre/muchas veces/algunas veces/sólo alguna vez/ nunca"). En otras, no se trata
de responder a una opción sino de responder con un número. Utilice el espacio de la última
página para cualquier comentario respecto a este cuestionario. El tiempo estimado de respuesta
es de 15 minutos.

Para cualquier consulta o información puedes dirigirse a: eidelcubo@uma.es

Hay 28 preguntas en esta encuesta

Datos socio-demográficos
En primer lugar es necesario conocer algunos datos sobre usted y el trabajo doméstico.
1 ¿A cuál Universidad pertenece? (ítem 1)
Por favor seleccione sólo una de las siguientes opciones:

 Universidad de Almería

 Universidad de Cádiz

 Universidad de Córdoba

 Universidad de Granada

 Universidad de Huelva

 Universidad de Jaén

 Universidad de Málaga

 Universidad de Sevilla

 Universidad Internacional de Andalucía (UNIA)
2 Sexo (ítem 2)
Por favor seleccione sólo una de las siguientes opciones:

 Femenino

 Masculino

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

274

3 Edad (ítem 3)
Por favor seleccione sólo una de las siguientes opciones:

 Menos de 26 años

 Entre 26 y 35 años

 Entre 36 y 45 años

 Entre 46 y 55 años

 Más de 55 años
4 Indique en qué servicio trabaja en la actualidad (ítem 4)
Por favor seleccione sólo una de las siguientes opciones:

 Administrativo

 Biblioteca

 Informático

 Laboratorios

 Otro personal laboral

5 Señale el puesto de trabajo que ocupa en la actualidad. Señale únicamente una opción (ítem 5)
Por favor seleccione sólo una de las siguientes opciones:

 Grupo A

 Grupo I

 Grupo B

 Grupo II

 Grupo C

 Grupo III

 Grupo D

 Grupo IV

 Otros
6 ¿Cuánto tiempo lleva trabajando en la Universidad actual? (ítem 6)
Por favor seleccione sólo una de las siguientes opciones:

 Más de 6 meses y hasta 2 años

 Más de 2 años y hasta 5 años

 Más de 5 años y hasta 10 años

 Más de 10 años y hasta 20 años

 Más de 20 años
7 ¿Qué nivel de estudios ha finalizado? (ítem 7)
Por favor seleccione sólo una de las siguientes opciones:

 Sin estudios

 Primaria

 Secundaria

 Bachiller

 F.P. grado medio

 F.P. grado superior

 Diplomatura

 Licenciatura, Grado

 Máster oficial

 Doctorado
8 Desde que entró en la Universidad ¿ha ascendido de grupo o categoría laboral? (ítem 8)
Por favor seleccione sólo una de las siguientes opciones:

 Sí

 No

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

275

9 ¿Qué tipo de relación laboral tiene con la Universidad? (ítem 9)
Por favor seleccione sólo una de las siguientes opciones:

 Soy fijo (funcionario, contrato laboral indefinido, fijo discontinuo,...)

 Soy interino/contratado temporal (tengo un contrato por obra y servicio, interinidad,
circunstancias de la producción, ...)

 Soy becario
10 Su contrato es (ítem 10)
Por favor seleccione sólo una de las siguientes opciones:

 A tiempo completo

 A tiempo completo con jornada reducida

 A tiempo parcial

 Por horas
11 Su horario es (ítem 11)
Por favor seleccione sólo una de las siguientes opciones:

 Turno fijo de mañana

 Turno fijo de tarde

 Jornada partida (mañana y tarde)

 Turno rotatorio excepto el de noche
12 Su horario laboral incluye trabajar (ítem 12)
Por favor seleccione sólo una de las siguientes opciones:

 De lunes a viernes

 De lunes a sábado

 De lunes a viernes y, excepcionalmente, sábados, domingos y festivos
13 ¿Su trabajo está bien pagado? (ítem 13)
Por favor seleccione sólo una de las siguientes opciones:

 Sí

 No
14 En los últimos 12 meses, ¿cuántos días ha estado de baja por enfermedad? (ítem 14)
Por favor, escriba su respuesta aquí:


15 En los últimos 12 meses, ¿cuántas bajas por enfermedad ha cogido? (ítem 15)
Por favor, escriba su respuesta aquí:
16 ¿Qué parte del trabajo familiar u doméstico realiza? (ítem 16)
Por favor seleccione sólo una de las siguientes opciones:

 Soy la/el principal responsable y hago la mayor parte de tareas familiares y domésticas

 Hago aproximadamente la mitad de las tareas familiares y domésticas

 Hago más o menos una cuarta parte de las tareas familiares y domésticas

 Sólo hago tareas muy puntuales

 No hago ninguna o casi ninguna de estas tareas
17 Conteste a las siguientes preguntas sobre los problemas para compaginar las tareas doméstico-
familiares y el empleo. (ítem 17)
Por favor, seleccione la respuesta apropiada para cada concepto:

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

Si falta algún día de
casa, ¿las tareas
domésticas se
quedan sin hacer?

Cuando está en el
trabajo, ¿piensa en

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

276

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

las tareas domésticas
y familiares?

¿Hay momentos en
los que necesitaría
estar en el trabajo y
en casa a la vez?

Elija UNA SOLA RESPUESTA para cada una de las preguntas

Exigencias psicológicas
18 Estas preguntas están relacionadas con la cantidad de trabajo que tiene con relación al tiempo del que
dispone
Por favor, seleccione la respuesta apropiada para cada concepto:

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

¿La distribución de
las tareas es irregular
y provoca que se le
acumule el trabajo?
(ítem 18)

¿Tiene tiempo
suficiente para hacer
su trabajo?(ítem 19)

¿Puede tomarse
tranquilamente su
trabajo y tenerlo al
día? (ítem 20

¿Tiene en períodos
puntuales picos
fuertes de trabajo
que no le permiten
tener al día su
trabajo? (ítem 21)

Exigencias psicológicas y emocionales
19 Estas preguntas tratan sobre las exigencias cognitivas de su trabajo actual
Por favor, seleccione la respuesta apropiada para cada concepto:

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

¿Su trabajo requiere
que controle muchas
cosas a la vez? (ítem
22)

¿Su trabajo requiere
memorizar muchas
cosas? (ítem 23)

¿Su trabajo requiere
que sea capaz de

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

277

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

proponer nuevas
ideas? (ítem 24)

¿Su trabajo requiere
que tome decisiones
rápidas? (ítem 25)

¿Su trabajo requiere
que tome decisiones
difíciles? (ítem 26)

¿Tiene que tomar
decisiones de gran
importancia para su
servicio? (ítem 27)

¿El trabajo que hace
puede tener
repercusiones
importantes sobre los
compañeros, usuarios,
maquinaria u
instalaciones? (ítem
28)

¿Su trabajo requiere
manejar muchos
conocimientos? (ítem
29)

¿Su trabajo requiere
manejar conocimientos
derivados
directamente del nivel
de sus estudios
formales finalizados?
(ítem 30)

¿Se producen en su
trabajo momentos o
situaciones
desgastadoras
emocionalmente?
(ítem 31)

¿Su trabajo, en
general, es desgastador
emocionalmente?
(ítem 32)

¿Su trabajo requiere
que esconda sus
emociones? (ítem 33)

Influencia y posibilidades de desarrollo en el trabajo
20 Estas preguntas tratan sobre el margen de autonomía que tiene en el trabajo actual
Por favor, seleccione la respuesta apropiada para cada concepto:

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

278

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

¿Otras personas
toman decisiones
sobre sus tareas?
(ítem 34)

¿Tiene influencia
sobre el ritmo al que
trabaja? (ítem 35)

¿Tiene influencia
sobre la cantidad de
trabajo que se le
asigna? (ítem 36)

¿Tiene influencia
sobre los métodos de
trabajo? (ítem 37)

¿Se tiene en cuenta
su opinión cuando se
le asignan sus
tareas? (ítem 38)

¿Tiene influencia
sobre sus
condiciones de
trabajo (exposición a
productos tóxicos,
ruido, condiciones
ergonómicas, ...)?
(ítem 39)

¿Tiene influencia
sobre la calidad del
trabajo que usted
hace? (ítem 40)

Si tiene algún asunto
personal o familiar,
¿puede dejar su
puesto de trabajo al
menos una hora, sin
tener que pedir
permiso especial?
(ítem 41)

Posibilidad de desarrollo en el trabajo
21 Estas preguntas tratan sobre el contenido de su trabajo, las posibilidades de desarrollo profesional y la
integración en su Universidad actual
Por favor, seleccione la respuesta apropiada para cada concepto:

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

¿Su trabajo requiere
un alto nivel de
profesionalidad

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

279

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

(habilidades y
conocimientos
específicos,
experiencia, ..? (ítem
42)

¿Tiene que hacer lo
mismo una y otra
vez? (ítem 43)

¿Su trabajo requiere
que tenga iniciativa?
(ítem 44)

¿Su trabajo permite
que aprenda cosas
nuevas? (ítem 45)

¿La realización de su
trabajo permite que
aplique sus
habilidades y
conocimientos?
(ítem 46)

¿Su trabajo le da la
oportunidad de
mejorar sus
habilidades
profesionales? (ítem
47)

¿Las tareas que
realiza le parecen
importantes? (ítem
48)

¿Se siente
comprometido con
su profesión? (ítem
49)

¿Habla con
entusiasmo de su
Universidad a otras
personas? (ítem 50)

¿Siente que los
problemas de su
Universidad son
también suyos? (ítem
51)

Inseguridad en el trabajo
22 Hasta qué punto le preocupan posibles cambios en sus condiciones de trabajo
Por favor, seleccione la respuesta apropiada para cada concepto:

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

280

 Muy

preocupado

Bastante

preocupado

Más o

menos

preocupado

Poco

preocupado

Nada

preocupado

...si le trasladan
a otro centro de
trabajo, unidad,
departamento o
sección contra
su voluntad?
(ítem 52)

...si le cambian
de tareas contra
su voluntad?
(ítem 53)

...por si le varían
el salario (no lo
actualizan, lo
bajan,
introducción de
una parte
variable, etc)?
(ítem 54)

...si no le
promocionan?
(ítem 55)

Rol y previsibilidad
23 Las preguntas tratan del grado de definición de sus tareas y de los conflictos que pueden suponer la
realización de su trabajo
Por favor, seleccione la respuesta apropiada para cada concepto:

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

¿Recibe toda la
información que
necesita para realizar
bien su trabajo?
(ítem 56)

¿Sabe exactamente
qué margen de
autonomía tiene en
su trabajo? (ítem 57)

¿Su trabajo tiene
objetivos claros?
(ítem 58)

¿Sabe exactamente
qué tareas son de su
responsabilidad?
(ítem 59)

¿Se le exigen cosas
contradictorias en su
trabajo? (ítem 60)

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

281

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

¿Tiene que hacer
tareas que cree
deberían hacerse de
otra manera? (ítem
61)

¿Tiene que realizar
tareas que le parecen
innecesarias? (ítem
62)

Apoyo social
24 Estas preguntas tratan de situaciones en las que necesita ayuda o apoyo en el trabajo, así como su
relación con sus jefes inmediatos.
Por favor, seleccione la respuesta apropiada para cada concepto:

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

¿Hablas con sus
compañeros/as
sobre cómo lleva a
cabo su trabajo?
(ítem 63)

¿Sus compañeros/as
están dispuestos a
escuchar sus
problemas en el
trabajo? (ítem 64)

¿Habla con su
superior sobre cómo
lleva a cabo su
trabajo? (ítem 65)

¿Su inmediato/a
superior está
dispuesto a escuchar
sus problemas en el
trabajo? (ítem 66)

¿Su puesto de
trabajo se encuentra
aislado del de sus
compañeros/as?
(ítem 67)

En el trabajo, ¿siente
que forma parte de
un grupo? (ítem 68)

25 Sus jefes inmediatos:
Por favor, seleccione la respuesta apropiada para cada concepto:

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

¿Planifican bien el

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

282

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

trabajo? (ítem 69)

¿Asignan bien el
trabajo? (ítem 70)

¿Resuelven bien los
conflictos? (ítem 71)

¿Se comunican bien
con los trabajadores?
(ítem 72)

Estima
26 Por favor, indique su percepción sobre cada una de las siguientes frases.
Por favor, seleccione la respuesta apropiada para cada concepto:

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

Mis superiores me
dan el
reconocimiento que
merezco (ítem 73)

Mis compañeros de
trabajo me dan el
reconocimiento que
merezco (ítem 74)

En las situaciones
difíciles en el trabajo
recibo el apoyo
necesario (ítem 75)

En mi trabajo me
tratan injustamente
(ítem 76)

Si pienso en todo el
trabajo que he
realizado, el
reconocimiento que
recibo en mi trabajo
me parece adecuado
(ítem 77)

Responda a todas ellas y elija UNA SOLA RESPUESTA para cada una de ellas

Satisfacción
27 En relación con su trabajo actual, ¿está satisfecho /a con...?
Por favor, seleccione la respuesta apropiada para cada concepto:

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

...con sus
perspectivas
laborales? (ítem 78)

...con las condiciones

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

283

Siempre

Muchas

veces

Algunas

veces

Solo

alguna vez Nunca

ambientales de
trabajo (ruido,
espacio, ventilación,
temperatura,
iluminación,...)?
(ítem 79)

...el grado en el que
se emplean sus
capacidades? (ítem
80)

...con su trabajo
tomándolo todo en
consideración? (ítem
81)

Comentarios
28 Si desea aportar algún comentario podrá hacerlo en esta sección
Por favor, escriba su respuesta aquí:

Muchas gracias por su colaboración
Por favor, enviar antes del 02/07/2014 – 00:00
Enviar su encuesta.
Gracias por completar esta encuesta.

Anexo 3. Resultados descriptivos y econométricos adicionales

Tabla 3.1. Observaciones recogidas del PAS de la Universidades públicas

andaluzas mediante el cuestionario ISTAS21.
UNIVERSIDAD POBLACIÓN MUESTRA

95%
CUESTIONARIOS %

Almería (UAL) 482 214 61 4,4%
Cádiz (UCA) 614 237 175 12,7%
Córdoba (UCO) 613 236 116 8,4%
Granada (UGR) 2276 329 119 8,6%
Huelva (UHU) 407 198 35 2,5%
Jaén (UJA) 463 210 107 7,7%
Málaga (UMA) 1299 297 434 31,4%
Sevilla (USE) 2454 332 304 22,0%
UNIA 125 94 31 2,3%

Fuente: Elaboración propia a partir INE y respuestas del cuestionario CoPsoQ-
Istas21

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

284

Tabla A3.2: Tabla de contingencia de los determinantes de la satisfacción laboral (%)

SATISFACCIÓN LABORAL

 N SAV AV MV SI
GENERO Femenino 2.8% 9.7% 27.4% 47.3% 12.7%
χ 2= 0.234 Masculino 2.5% 10.7% 29.1% 49.4% 8.3%
EDAD -26 años 0.0% 0.0% 0.0% 0.0% 100%

χ 2= 0.012 26-35 años 2.2% 8.6% 29.0% 51.6% 8.6%

 36-45años 4.1% 13.7% 31.4% 41.2% 9.6%

 46-55 años 1.9% 8.6% 26.5% 52.8% 10.3%

 + 55años 2.6% 8.5% 26.1% 46.4% 16.3%

ANTIGUEDAD +6 meses a 2 años 0.0% 5.4% 18.9% 51.4% 24.3%

χ 2= 0.091 +2 a 5 años 4.6% 11.5% 29.9% 43.7% 10.9%

 +5 a 10 años 4.9% 12.3% 27.8% 46.3% 8.6%

 +10 a 20 años 2.7% 11.8% 30.6% 44.8% 10.2%

 +20 años 1.8% 8.1% 26.7% 52.3% 11.2%

ESTUDIOS Primaria 0.0% 7.1% 50.0% 35.7% 7.1%

χ 2= 0.019 Secundaria 0.0% 11.5% 19.2% 34.6% 34.6%

 Bachillerato 1.6% 8.4% 30.9% 50.85 8.4%

 F.P. grado medio 0.0% 8.2% 30.6% 40.8% 20.4%

 F.P. grado superior 2.7% 9.7% 15.9% 58.4% 13.3%

 Diplomatura 3.5% 11.7% 30.0% 43.9% 10.9%
 Licenciatura/Grado 2.7% 9.3% 28.3% 51.5% 8.3%
 Máster 7.4% 13.2% 27.9% 41.2% 10.3%
CONTRATO Tiempo completo (TC) 2.5% 10.2% 27.8% 48.6% 10.9%
χ 2= 0.511 TC con reducción jornada 9.1% 4.5% 36.4% 36.4% 13.6%
 Tiempo parcial 5.3% 10.5% 36.8% 42.1% 5.3%
SALARIO Bien remunerado 1.6% 6.9% 23.8% 52.7% 14.9%
χ 2= 0.000 Mal remunerado 3.5% 12.6% 31.5% 44.6% 7.7%
TAREAS HOGAR Ninguna 20.0% 0,0% 40,0% 40,0% 0,0%
χ 2= 0.216 Puntualmente 2.0% 7.8% 25.5% 52.9% 11.8%
 Un tercio de las tareas 0.7% 9.6% 23.0% 55.6% 11.1%
 La mitad de las tareas 2.6% 10.7% 32.9% 43.6% 10.3%
 Pp. responsable tareas 3.2% 10.1% 25.6% 49.8% 11.3%
PROMOCIÓN Poco preocupado 0.0% 0.0% 0.0% 100%
χ 2= 0.015 Algo preocupado 7,7% 2.6% 41.0% 33.3% 15.4%
 Más o menos preocupado 0.9% 9.4% 20.5% 51.3% 17.9%
 Bastante preocupado 2,1% 6,7% 24,6% 54,2% 12,5%
 Muy preocupado 2,9% 11,9% 30,1% 46,2% 9,0%
INSEGURIDAD

Traslado centro Poco preocupado 6,9% 14,6% 23,8% 46,9% 7,7%
χ 2= 0.275 Algo preocupado 4,0% 9,9% 26,5% 49,3% 10,3%

 Más o menos preocupado 1,4% 8,9% 31,1% 46,4% 12,1%
 Bastante preocupado 1,7% 10,3% 28,6% 48,5% 10,8%
 Muy preocupado 1,3% 6,6% 27,6% 51,3% 13,2%

Cambio de tareas Poco preocupado 1,9% 3,8% 13,5% 51,9% 28,8%
χ 2= 0.006 Algo preocupado 5,2% 6,9% 27,2% 50,3% 10,4%

 Más o menos preocupado 3,0% 11,5% 26,9% 49,2% 9,5%
 Bastante preocupado 1,0% 9,7% 30,1% 50,5% 8,7%
 Muy preocupado 2,7% 10,1% 28,1% 48,2% 10,8%

Variación salario Poco preocupado 12,5% 0,0% 25,0% 50,0% 12,5%
χ 2= 0.194 Algo preocupado 0,0% 8,3% 25,0% 58,3% 8,3%

 Más o menos preocupado 3,6% 10,8% 16,2% 51,4% 18,0%
 Bastante preocupado 1,3% 9,5% 31,8% 47,9% 9,5%
 Muy preocupado 3,2% 10,6% 28,7% 47,1% 10,4%

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

285

Tabla A3.3: Tabla de contingencia días de ausencia/satisfacción laboral

SATISFACCIÓN LABORAL
Días de baja por
enfermedad en
los últimos 12
meses χ 2= 0.246

NUNCA
SOLO

ALGUNA
VEZ

ALGUNAS
VECES

MUCHAS
VECES SIEMPRE

0
1
2
3
4
5
6
7
8
9

10
12
13
14
15
16
18
20
21
22
25
27
30
33
34
37
38
40
45
50
57
60
65
72
75
90

100
365

2,4%

5,4%

1,9%

7,5%

0,0%
0,0%
0,0%
0,0%

25,0%

0,0%
0,0%
0,0%
0,0%
0,0%
0,0%

50,0%

0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%

20,0%

0,0%
0,0%
0,0%
0,0%
0,0%
0,0%

9,0%
5,4%

20,8%
17,5%
11,8%
16,7%
25,0%
16,7%
25,0%
16,7%
25,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%

20,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%

100,0%
0,0%
0,0%
0,0%

20,0%
0,0%
0,0%
0,0%
0,0%

50,0%
0,0%

28,4%
27,0%
26,4%
27,5%
29,4%
41,7%
0,0%

33,3%
50,0%
33,3%
12,5%
0,0%

100,0%
60,0%
28,6%
0,0%
0,0%

20,0%
100,0%
50,0%

100,0%
50,0%
9,1%
0,0%

100,0%
0,0%
0,0%
0,0%
0,0%

100,0%
0,0%
0,0%
0,0%

100,0%
0,0%

33,3%
0,0%
0,0%

49,5%
51,4%
39,6%
35,0%
58,8%
33,3%
75,0%
50,0%
0,0%

16,7%
50,0%
50,0%
0,0%
0,0%

71,4%
50,0%

100,0%
60,0%
0,0%

50,0%
0,0%

50,0%
63,6%

100,0%
0,0%

100,0%
100,0%

0,0%
50,0%
0,0%
0,0%

40,0%
100,0%

0,0%
100,0%
33,3%
50,0%

100,0%

10,7%
10,8%
11,3%
12,5%
0,0%
8,3%
0,0%
0,0%
0,0%

33,3%
12,5%
50,0%
0,0%

40,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%
0,0%

27,3%
0,0%
0,0%
0,0%
0,0%
0,0%

50,0%
0,0%

100,0%
20,0%
0,0%
0,0%
0,0%

33,3%
0,0%
0,0%

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

286

Tabla A3.4: Tabla de contingencia bajas por enfermedad/satisfacción laboral

SATISFACCIÓN LABORAL
Bajas por
enfermedad en
los últimos 12
meses χ 2= 0.053

NUNCA
SOLO

ALGUNA
VEZ

ALGUNAS
VECES

MUCHAS
VECES SIEMPRE

0
1
2
3
7
9

2,4%
3,4%
0,0%

20,0%

0,0%
0,0%

9,3%
13,7%
23,1%
20,0%
0,0%
0,0%

28,2%
30,1%
15,4%
10,0%

100,0%
0,0%

48,9%

43,8%

61,5%

30,0%
0,0%
0,0%

11,1%
8,9%
0,0%

20,0%
0,0%

100,0%

287

Gráfico A3.1: Dimensiones psicosociales de las Universidades públicas andaluzas

0

1

2

3

4

Almería

Cádiz

Córdoba

Granada

Huelva

Jaén

Málaga

Sevilla

UNIA

288

Tabla A3.5: Matriz de correlación entre variables latentes de la muestra de

trabajadores con días de ausencia

Ausencias Autonomía Estima Estrés Liderazgo Satisfcc

Sentido/
comprom

Ausencias 1,0000
Autonomía -0,4477 1,0000
Estima -0,4757 0,4723 1,0000
Estrés 0,5063 -0,4305 -0,6026 1,0000
Liderazgo -0,5115 0,5525 0,6619 -0,5737 1,0000
Satisfacción -0,5064 0,5074 0,6888 -0,5573 0,5322 1,0000

 Sentido/compromiso
con el trabajo -0,2599 0,4300 0,3226 -0,3035 0,2791 0,5986 1,0000

Tabla A3.6: Efectos directos entre variables latentes de la muestra de trabajadores

con días de ausencia

Ausencias Autonomía

Estima Estrés Liderazgo Satisfcc

Sentido/
Comprom

Autonomía

-0,0766

0,0764

Estima

-0,3629

0,4883

Estrés 0,3697

-0,1373

Liderazgo

-0,2693

0,0572

Satisfacción -0,3252

Sentido/compromiso
con el trabajo

-0,0784

0,3923

Tabla A3.7: Efectos indirectos entre variables latentes de la muestra de

trabajadores con días de ausencia

Ausencias Autonomía

Estima

Estrés Liderazgo Satisfcc

Sentido/
Comprom

Autonomía -0,0498

Estima -0,2768

Estrés

Liderazgo -0,1062

Satisfacción

Sentido/compromiso -0,1531

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

289

Figura A3.1: Representación del modelo SEM con la muestra de trabajadores con
bajas por enfermedad

Fuente: Elaboración propia

Tabla A3.8: Medidas de significativadad de la muestra de trabajadores con bajas
por enfermedad

AVE

Fiabilidad
compuesta R2

α
Cronbachs Comunalidad Redundancia

Ausencias 0,7720 0,9103 0,3181 0,8522 0,7720 0,1650
Autonomía 0,7513 0,9003

0,8362 0,7512

 Estima 0,6904 0,8988

0,8504 0,6904
 Estrés 0,6430 0,8435 0,4173 0,7401 0,6430 0,0322

Liderazgo 0,7745 0,9448

0,9263 0,7745
 Satisfacción 0,7635 0,9062 0,6400 0,8442 0,7635 0,0643

Sentido/compromiso 0,6265 0,8336

0,7171 0,6265

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

290

Tabla A3.9: Matriz de correlación entre variables latentes de la muestra de
trabajadores con bajas por enfermedad

Ausencias Autonomía Estima Estrés Liderazgo Satisfacc

Sentido/
comprom

Ausencias 1,0000
 Autonomía -0,3677 1,0000
 Estima -0,4681 0,4168 1,0000
 Estrés 0,4962 -0,3902 -0,5935 1,0000
 Liderazgo -0,4784 0,5205 0,6653 -0,5757 1,0000

 Satisfacción -0,4942 0,4915 0,6913 -0,5416 0,5148 1,0000
 Sentido/compromiso

con el trabajo -0,2609 0,4385 0,2965 -0,2432 0,2507 0,5614 1,0000

Tabla A3.10: Efectos directos entre variables latentes de la muestra de
trabajadores con bajas por enfermedad

 Ausencias Autonomía

Estima Estrés Liderazgo Satisfcc

Sentido/
comprom

Autonomía

-0,0763

0,1062
 Estima

-0,3607

0,5302

 Estrés 0,3722

-0,1529
 Liderazgo

-0,2883

0,0182

 Satisfacción -0,3190
 Sentido/compromiso

-0,0305

0,3531

Tabla A3.11: Efectos indirectos entre variables latentes de la muestra de
trabajadores con bajas por enfermedad

 Ausencias Autonomía

Estima

Estrés Liderazgo Satisfcc

Sentido/
comprom

Autonomía -0,0586

 Estima -0,2859

 Estrés
 Liderazgo -0,0991

Satisfacción
 Sentido/compromiso -0,1225

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

291

Tabla A3.12: Test de hipótesis entre variables latentes de la muestra de
trabajadores con bajas por enfermedad

 Efectos totales t-statistics ρ-values

H1.1: Autonomía -> Estrés -0,0763 2,9663 0,990807
H1.2: Estima -> Estrés -0,3609 11,7165 0,000495
H1.3: Liderazgo -> Estrés -0,2883 8,5081 0,000065
H1.4: Sentido /Compromiso -> Estrés -0,0305 1,0926 0,868033
H2.1: Autonomía -> Satisfacción 0,1062 4,1999 0,266214
H2.2: Estima -> Satisfacción 0,5302 20,0190 0,000000
H2.3: Liderazgo -> Satisfacción 0,0182 0,7163 0,610343
H2.4: Sentido/Compromiso -> Satisfacción 0,3531 14,1853 0,000005
H2.5: Estrés -> Satisfacción -0,1529 6,3077 0,037846
H3: Satisfacción -> Ausencias -0,3190 10,7204 0,001579
H3.1: Autonomía -> Ausencias -0,0586 4,6509 0,492939
H3.2: Estima -> Ausencias -0,2859 16,9215 0,000004
H3.3: Liderazgo -> Ausencias -0,0991 6,7058 0,013707
H3.4: Sentido/Compromiso -> Ausencias -0,1225 7,6253 0,017044
H4: Estrés -> Ausencias 0,3722 14,8414 0,000061

Figura A3.2: Representación del modelo SEM de la población masculina de la
muestra

Fuente: Elaboración propia

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

292

Tabla A3.13: Medidas de significatividad de la población masculina de la muestra

AVE

Fiabilidad
compuesta R2

α
Cronbachs Comunalidad Redundancia

Ausencias 0,7419 0,8960 0,3402 0,8257 0,7419 0,1900
Autonomía 0,7425 0,8964

0,8279 0,7425

 Estima 0,6589 0,8846

0,8279 0,6589
 Estrés 0,6211 0,8305 0,3445 0,7114 0,6211 0,0208

Liderazgo 0,7920 0,9500

0,9339 0,7920
 Satisfacción 0,7283 0,8892 0,5348 0,8131 0,7283 0,0710

Sentido/compromiso 0,6060 0,8204

0,6698 0,6060

Tabla A3.14: Matriz de correlación entre variables latentes de la población
masculina de la muestra

Ausencias Autonomía Estima Estrés Liderazgo Satisfcc

Sentido/
compromo

Ausencias 1,0000
Autonomía -0,4592 1,0000
Estima -0,4428 0,4948 1,0000
Estrés 0,5229 -0,3598 -0,5361 1,0000
Liderazgo -0,5000 0,5487 0,7030 -0,5433 1,0000
Satisfacción -0,4668 0,4857 0,6484 -0,4521 0,5372 1,0000

 Sentido/compromiso -0,2230 0,3559 0,3253 -0,1620 0,2611 0,4884 1,0000

TablaA3.15: Efectos directos entre variables latentes de la población masculina de
la muestra

 Ausencias Autonomía

Estima Estrés Liderazgo Satisfcc

Sentido/
comprom

Autonomía

-0,0519

0,1206
 Estima -0,3038 0,4308

Estrés 0,4276 -0,1232
Liderazgo -0,3107 0,0949
Satisfacción -0,2897
Sentido/compromiso
con el trabajo 0,0364 0,2806

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

293

Tabla A3.16: Efectos indirectos entre variables latentes de la población masculina
de la muestra

 Ausencias Autonomía

Estima

Estrés Liderazgo Satisfcc

Sentido/
comprom

Autonomía -0,0553

 Estima -0,2439

Estrés
Liderazgo -0,1493
Satisfacción
Sentido/compromiso -0,0670

Tabla A3.17: Test de hipótesis entre las variables latentes de la población
masculina de la muestra

 Efectos totales t-statistics ρ-values

H1.1: Autonomía -> Estrés -0,0519 1,7156 0,355821
H1.2: Estima -> Estrés -0,3038 8,9499 0,012419
H1.3: Liderazgo -> Estrés -0,3107 9,4302 0,072237
H1.4: Sentido /Compromiso -> Estrés 0,0364 1,1416 0,721543
H2.1: Autonomía -> Satisfacción 0,1206 4,5288 0,042904
H2.2: Estima -> Satisfacción 0,4308 14,7916 0,000022
H2.3: Liderazgo -> Satisfacción 0,0949 2,8870 0,956948
H2.4: Sentido/Compromiso -> Satisfacción 0,2806 12,0825 0,010807
H2.5: Estrés -> Satisfacción -0,1232 4,6944 0,600707
H3: Satisfacción -> Ausencias -0,2897 10,8151 0,000636
H3.1: Autonomía -> Ausencias -0,0553 3,4163 0,132185

H3.2: Estima -> Ausencias -0,2439 11,7996 0,000331
H3.3: Liderazgo -> Ausencias -0,1493 8,1706 0,215471
H3.4: Sentido/Compromiso -> Ausencias -0,0670 4,0540 0,309535
H4: Estrés -> Ausencias 0,4276 15,4955 0,000003

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

294

Figura A3.3: Representación del modelo SEM de la población femenina de la
muestra

Fuente: Elaboración propia

Tabla A3.18: Medidas de significatividad población femenina de la muestra

 AVE
Fiabilidad
compuesta R2

α
Cronbachs Comunalidad Redundancia

Ausencias 0,7273 0,8888 0,3306 0,8130 0,7273 0,2068
Autonomía 0,7482 0,8991

0,8328 0,7482

 Estima 0,6811 0,8950

0,8437 0,6811
 Estrés 0,6200 0,8304 0,3991 0,6989 0,6200 0,0324

Liderazgo 0,7939 0,9505

0,9343 0,7939
 Satisfacción 0,7326 0,8912 0,5185 0,8169 0,7326 0,0553

Sentido/compromiso 0,6147 0,8267

0,7049 0,6147

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

295

Tabla A3.19: Matriz de correlación entre variables latentes población femenina de
la muestra

Ausencias Autonomía Estima Estrés Liderazgo Satisfcc

Sentido/
comprom

Ausencias 1,0000
Autonomía -0,3913 1,0000
Estima -0,4479 0,4040 1,0000
Estrés 0,5458 -0,3443 -0,5823 1,0000
Liderazgo -0,4943 0,4552 0,6632 -0,5563 1,0000
Satisfacción -0,4200 0,4375 0,6232 -0,4781 0,5185 1,0000

 Sentido/compromiso -0,1703 0,3731 0,3144 -0,1546 0,2742 0,4879 1,0000

Tabla A3.20: Efectos directos entre variables latentes población femenina de la
muestra

 Ausencias Autonomía

Estima Estrés Liderazgo Satisfcc

Sentido/
comprom

Autonomía

-0,0896

0,1119
 Estima -0,3826 0,4108

Estrés 0,4785 -0,1519
Liderazgo -0,2828 0,1170
Satisfacción -0,2062
Sentido/compromiso
con el trabajo 0,0767 0,2849

TablaA3.21: Efectos indirectos entre variables latentes población femenina de la
muestra

 Ausencias Autonomía

Estima

Estrés Liderazgo Satisfcc

Sentido/
comprom

Autonomía -0,0632

 Estima -0,2558

Estrés
Liderazgo -0,1506
Satisfacción
Sentido/compromiso -0,0245

Cambio organizacional y factores psicosociales. Impacto sobre el absentismo

296

Tabla A3.22: Test de hipótesis entre variables latentes población femenina de la
muestra

 Efectos totales t-statistics ρ-values

H2.1: Autonomía -> Estrés -0,0896 3,2670 0,270618
H2.2: Estima -> Estrés -0,3826 11,8798 0,865370
H2.3: Liderazgo -> Estrés -0,2828 9,2971 0,001847
H2.4: Sentido /Compromiso -> Estrés 0,0767 2,9480 0,074261
H3.1: Autonomía -> Satisfacción 0,1119 3,8635 0,038562
H3.2: Estima -> Satisfacción 0,4108 11,8256 0,000000
H3.3: Liderazgo -> Satisfacción 0,1170 3,5477 0,189473
H3.4: Sentido/Compromiso -> Satisfacción 0,2849 10,5281 0,021341
H3.5: Estrés -> Satisfacción -0,1519 5,0596 0,000038
H4: Satisfacción -> Ausencias -0,2062 6,8402 0,000569
H4.1: Autonomía -> Ausencias -0,0632 3,9308 0,080352

H4.2: Estima -> Ausencias -0,2558 13,3317 0,000000
H4.3: Liderazgo -> Ausencias -0,1506 8,6597 0,003478
H4.4: Sentido/Compromiso -> Ausencias -0,0245 1,4867 0,740908
H4.5: Estrés -> Ausencias 0,4785 19,4389 0,003846

