
1

Universidad de San Andrés

Departamento Académico de Administración

Trabajo de Licenciatura en Administración de empresas

La enfermedad del siglo XXI: el estrés y los riesgos psicosociales

 El caso de la empresa DLS

Autor: Iván Kindruk

Legajo: 22129

 Mentor: Adrian Darmohraj

Victoria, Provincia de Buenos Aires, Mayo 2016

2

Resumen

En el presente trabajo se investigó sobre los riesgos psicosociales en los trabajadores de

boca de pozo en una empresa contratista de la industria petrolera. Para eso se tomó una

muestra de 48 empleados de la empresa DLS, se realizó el cuestionario CoPsoQ-istas21 y

posteriormente se llevaron a cabo entrevistas. El cuestionario permitió identificar a qué

riesgos psicosociales se encuentran más expuestos los trabajadores, para después

identificar el origen y plantear posibles prevenciones con ayuda de las entrevistas. Se

desarrolla un estudio descriptivo y exploratorio de los factores de riesgo psicosocial para

describir a cada uno de los factores e identificar en qué medida afectan al personal de

DLS.

Se analizan los resultados obtenidos, para los cuales se detallan los cuatro factores de

riesgo psicosocial desfavorables en DLS: la doble presencia, el ritmo de trabajo, la falta de

influencia y la inseguridad sobre el empleo. Para cada uno se los define, se exponen

mediante gráficos la distribución del factor de riesgo según puestos de trabajo y áreas, se

identifica el origen de los riesgos y se establecen medidas preventivas a partir de las

entrevistas realizadas y del análisis de la bibliografía.

Se concluye que el factor más perjudicial para los empleados de DLS es la doble presencia

causada por la cantidad de horas de trabajo, los turnos rotativos y el sueldo variable.

Seguido del ritmo de trabajo, la falta de influencia y la inseguridad sobre el empleo. Para

cada uno se proponen cambios organizacionales con intenciones preventivas.

3

Contenido
1 INTRODUCCIÓN ... 4

1.1 ¿RIESGOS QUÉ?! LA IMPORTANCIA DE LOS RIESGOS PSICOSOCIALES ... 4

1.2 GRUPO DE ESTUDIO: LOS TRABAJADORES EN BOCA DE POZO DE DLS .. 8

1.3 HIPÓTESIS DE TRABAJO, PREGUNTA Y OBJETIVOS DE INVESTIGACIÓN .. 9

1.4 METODOLOGÍA .. 9

1.5 COPSOQ: CUESTIONARIO, SOFTWARE E INFORME PRELIMINAR ... 12

2 MARCO CONCEPTUAL .. 14

2.1 DEFINICIÓN DE RIESGO PSICOSOCIAL .. 14

2.2 EFECTO EN LA SALUD: EL ESTRÉS .. 16

2.3 LA VIDA PETROLERA: TRABAJO EN EL YACIMIENTO ... 23

2.4 PREVENCIÓN DE LOS RIESGOS PSICOSOCIALES ... 25

2.5 EVALUACIÓN DE LOS RIESGOS PSICOSOCIALES .. 27

2.6 MEDIDAS PREVENTIVAS FRENTE A LOS RIESGOS PSICOSOCIALES ... 29

2.7 EL MÉTODO ELEGIDO: COPSOQ (ISTAS21, PSQCAT21) ... 31

3 RESULTADOS .. 33

3.1 DOBLE PRESENCIA ... 33

3.2 RITMO DE TRABAJO ... 38

3.3 INFLUENCIA ... 42

3.4 INSEGURIDAD SOBRE EL EMPLEO ... 45

4 CONCLUSIÓN .. 49

4.1 FUTURAS INVESTIGACIONES .. 51

5 BIBLIOGRAFÍA .. 52

6 ANEXO: MATRICES .. 54

4

1 INTRODUCCIÓN

1.1 ¿RIESGOS QUÉ?! LA IMPORTANCIA DE LOS RIESGOS PSICOSOCIALES

Para la mayoría de las personas, el trabajo nos permite vivir en sociedad, generar ese

vínculo con el otro y llenar nuestra felicidad como fuente de realización personal. Sin

embargo, en muchas ocasiones, gran parte de la vida que se invierte en el trabajo puede

llegar a ser estresante y alienante. Las nuevas formas de organización de la producción

dificultan la creación de un compromiso entre las exigencias del trabajo y la preservación

de la salud. En las últimas décadas se ha demostrado la existencia de los riesgos

psicosociales, los cuales son característicos de la propia organización del trabajo que

dañan la salud de los empleados.

Históricamente, cuando hablábamos de accidentes laborales o riesgos en el trabajo, se

hacía mención, principalmente, a los denominados “riesgos tradicionales”, es decir,

lesiones físicas súbitas o violentas derivadas de trabajos que requieren un alto esfuerzo

físico, o en menor medida se referían a enfermedades cardio-respiratorias, sedentarismo,

obesidad, entre otras. En los últimos diez años, psicólogos, académicos y sindicatos han

puesto el foco en la organización del trabajo como origen de los riesgos psicosociales.

La propia organización del trabajo condiciona la exposición a la cual los trabajadores van a

estar expuestos a los riesgos psicosociales derivados de la inseguridad laboral, muchas

horas de trabajo, excesiva presión, falta de apoyo entre los compañeros, entre otras

razones. Una de las principales causas de mortalidad laboral son las enfermedades

cardiovasculares, derivadas del estrés sostenido generado por una mala organización del

trabajo. Según Michel Gollac1 en un seminario dictado en Buenos Aires en septiembre de

2012, las transformaciones históricas en las empresas que pueden ser generadoras de

riesgos psicosociales son el incremento de la competencia, las políticas de liberación,

1http://www.trabajo.gba.gov.ar/informacion/Publicaciones%20P%C3%A1gina/Power%20Gollac%2
0lunes%2019.pdf (consultado el 27-09-15)

http://www.trabajo.gba.gov.ar/informacion/Publicaciones%20P%C3%A1gina/Power%20Gollac%20lunes%2019.pdf
http://www.trabajo.gba.gov.ar/informacion/Publicaciones%20P%C3%A1gina/Power%20Gollac%20lunes%2019.pdf

5

gestionar pensando en el corto plazo, la transformación hacia organizaciones complejas e

incluso disfuncionales.

Según el American Institute of Stress el 77% de los trabajadores en EEUU sufre de

síntomas causados por el estrés, esto se traduce en casi un millón de trabajadores que se

ausentan por día y en una pérdida de 300 billones de dólares anuales2. Según el National

Institute for Occupational Safety and Health, el estrés se encuentra en la posición número

uno en el ranking de las enfermedades laborales. En Argentina, un estudio realizado por la

UADE (Debeljuh y Destéfano, 2007) demuestra que el 71% de los empleados considera

que trabaja más horas de las que desea, el 50% dedica cada vez menos tiempo a su familia

y el 71% pocas veces o nunca siente felicidad por su trabajo. A pesar que la evidencia

empírica muestre los daños producidos por una mala organización del trabajo, los planes

de prevención y la planificación de las tareas no contemplan los riesgos psicosociales a la

hora de ser diseñados.

Según un estudio realizado por el I-WHO3, el estrés laboral es una epidemia en América

Latina. Sin embargo, en las empresas, cuando se habla de riesgo psicosocial o ergonomía,

se refieren a los riesgos por exposiciones físicas, químicas o biológicas (riesgos

tradicionales). El centro de atención, en lo referente a riesgo, está en controlar las

condiciones peligrosas relacionadas con los accidentes (limitar la exposición al ruido,

manipular adecuadamente sustancias químicas, contar con la protección, etc.). No existe

especial atención en la velocidad de las jornadas laborales, su duración, o en la

inseguridad laboral. Según Gollac4 no existe un trabajo idiota, es decir, aquel que no

requiera de la inteligencia, del razonamiento de la persona que lo ejerce. Todo trabajo

requiere una movilización del empleado, el uso de la subjetividad (en mayor o menor

2
 http://www.stress.org/daily-life (consultado el 27-09-15)

3 Sensibilizando sobre el estrés laboral en los países en desarrollo, I-WHO, 2008.

4http://www.trabajo.gba.gov.ar/informacion/Publicaciones%20P%C3%A1gina/Power%20Gollac%2
0lunes%2019.pdf (consultado el 27-09-15)

http://www.stress.org/daily-life
http://www.trabajo.gba.gov.ar/informacion/Publicaciones%20P%C3%A1gina/Power%20Gollac%20lunes%2019.pdf
http://www.trabajo.gba.gov.ar/informacion/Publicaciones%20P%C3%A1gina/Power%20Gollac%20lunes%2019.pdf

6

medida, pero siempre) del individuo, por lo tanto, si el proceso es contrariado, el

resultado puede culminar en enfermedades.

Una mala salud laboral y condiciones desfavorables ocasionan una perdida entre un 10 y

20% del Producto Bruto Interno (PBI) de un país. En el mundo entero, las muertes,

enfermedades y lesiones derivadas del trabajo significan una pérdida del 4% del producto

bruto5.

En el contexto actual que propone el mercado económico, la competitividad y la

maximización de beneficios son las prioridades de las empresas, frente al bienestar de los

trabajadores (Melamed, 2010). Por este motivo suele ser difícil implementar cambios para

reducir o eliminar los riesgos psicosociales, ya que para esto se necesita realizar cambios

organizacionales que entran en conflicto con la estrategia de la empresa. El origen de los

riesgos psicosociales puede encontrarse en la división del trabajo, la cantidad de horas, el

ritmo, los recortes de personal y otras decisiones de la dirección de la empresa.

Pero realmente no solo estamos hablando del bienestar de la gente por sí solo, al mismo

tiempo se busca que la estructura organizacional sea una ventaja competitiva por medio

del gerenciamiento de la “buena gente”, como lo define Pfeffer (2000), por medio de

garantizar la seguridad laboral, incorporar personal capacitado, equipos de trabajo auto

gestionados, toma de decisión descentralizada, compensaciones coherentes con el

desempeño, reducción de las distinciones jerárquicas y buen acceso a la información de la

empresa por parte de los empleados.

La buena noticia es que las empresas deben cambiar su ambiente de trabajo si desean

seguir siendo competitivas y rentables en este nuevo milenio. Un ambiente desafiante

pero amigable, que atraiga, motive y retenga a los empleados de alto rendimiento es un

requisito vital para las organizaciones actuales (Melamed, 2010). El recurso humano debe

estar presente en toda la cadena de toma de decisiones para asegurar el involucramiento

5
 http://www.who.int/occupational_health/en/oehstrategy.pdf (consultado el 27-09-15)

http://www.who.int/occupational_health/en/oehstrategy.pdf

7

de las personas en la organización, para que puedan interferir en el diseño de las tareas

que van a desarrollar, garantizar el compromiso necesario y lograr el beneficio mutuo.

Lawler (1975) expresa que es necesario tratar con un solo aspecto de la calidad de vida en

el trabajo para conseguir la satisfacción de los trabajadores y así obtener un impacto en la

utilidad. Una nueva forma de gerenciamiento, propuesta por Pfeffer (2000), demuestra

que los cambios organizacionales y el rediseño de las tareas es necesario para ser

competitivo:

- La estructura organizacional es una ventaja competitiva. El gerenciamiento exitoso

de los sistemas, procesos y estructuras son necesarias para crear y sostener

ventajas competitivas.

- El compromiso de los empleados es la fuente más importante de control. El

sentido de pertenencia permite a los individuos enfocar su energía y creatividad en

los procesos organizacionales.

- El compromiso de los empleados en sus trabajos permite agregar valor a la

organización.

- El diseño de trabajo en equipo y en subsistemas permite evaluar el desempeño y

focalizarse en los productos y clientes antes que a las funciones tradicionales de la

organización.

- La necesidad de liderazgo debe impactar en la eficiencia de la organización.

- Los procesos laterales son claves para lograr eficiencia.

Según el I-WHO, el estrés está cobrando relevancia en los últimos años. Debido al proceso

de globalización y los cambios en el trabajo, ha ido creciendo la preocupación. Los

cambios económicos y sociales constantes generan presión en los trabajadores, que

deben adaptarse si quieren prevalecer en el sistema. La desregulación, la asimetría de

poder, el riesgo de perder el trabajo, la expansión del sector informal y las precarias

condiciones laborales se convierten en potenciales fuentes de estrés.

8

1.2 GRUPO DE ESTUDIO: LOS TRABAJADORES EN BOCA DE POZO DE DLS

La empresa seleccionada para realizar el trabajo de campo es DLS S.A., la cual se dedica a

la perforación, terminación y pulling de los yacimientos petrolíferos concesionados por

Pan American Energy (PAE). DLS cuenta con 900 empleados en boca de pozo

aproximadamente y desempeña sus actividades hace más de 45 años. El caso de estudio

es sobre un grupo de trabajadores de la ciudad de Comodoro Rivadavia, en el cual uno de

sus miembros es un contacto que me facilitó el acceso para realizar las encuestas. Los

motivos de la elección del caso de estudio son las características y el contexto del trabajo

desarrollado por el personal de boca de pozo.

Las unidades a analizar son los trabajadores que se encuentran desarrollando sus

actividades en el campo con un horario de 12 horas de trabajo, en los siguientes equipos

petroleros: perforación, work over y pulling. Los puestos de trabajo a analizar son peón de

boca de pozo, enganchador y maquinista. Se seleccionaron estos puestos de trabajo

porque son los que desarrollan las actividades más riesgosas e insalubres en la industria

petrolera.

9

1.3 HIPÓTESIS DE TRABAJO, PREGUNTA Y OBJETIVOS DE INVESTIGACIÓN

Hipótesis: Los trabajadores en boca de pozo de la empresa DLS sufren de doble presencia

(balance vida personal/laboral) y de un ritmo de trabajo intenso.

Pregunta central: ¿Qué factores de riesgo psicosocial afectan al personal en boca de pozo

de empresas contratistas en el sector petrolero?

Objetivo: Identificar los riesgos psicosociales en la industria petrolera y plantear un plan

para prevenirlos.

1.4 METODOLOGÍA

El propósito en esta investigación es describir una situación en particular en una empresa

del rubro petrolero. Para eso se desarrollará un estudio descriptivo y exploratorio, que

permita medir las variables estudiadas de manera independiente, identificando qué se va

a medir, cómo lograr la precisión en la medición y quiénes deben estar incluidos

(Sampieri, 2010). De esta manera se logra hacer foco en propiedades específicas para

describirlas y, de este modo, medirlas.

Las variables a estudiar son 20. Se clasifican en 6 grandes grupos:

Exigencias psicológicas: exigencias cuantitativas, ritmo de trabajo, exigencias

emocionales, exigencias de esconder emociones.

Control sobre el trabajo: influencia, posibilidad de desarrollo, sentido de trabajo.

Apoyo social y calidad de liderazgo: apoyo social de los compañeros, apoyo social de

superiores, calidad de liderazgo, sentimiento de grupo, previsibilidad, claridad de rol,

conflicto de rol.

Compensaciones: inseguridad sobre el empleo, inseguridad sobre las condiciones de

trabajo, reconocimiento.

10

Capital social: justicia, confianza.

Conflicto trabajo-familia: doble presencia.

A partir del análisis se obtendrán tres tipos de resultados: por un lado las puntuaciones,

que van de 0 a 100 y permiten entender la situación (favorable o no) para la salud según la

dimensión psicosocial. Las dimensiones psicosociales pueden ser positivas (puntajes altos

corresponden a una mejor situación para la salud) o negativas (puntajes altos significan

una situación perjudicial para la salud).

Otro resultado obtenido son las prevalencias para cada dimensión y unidad de análisis.

Permite ver el porcentaje de trabajadores expuestos según el filtro que se le quiera dar

(tipo de contrato, turnos, sexo, etc.) y se mide en tres niveles: rojo para los desfavorables,

amarrillo para casos intermedios y verde como favorable a la salud.

Por último se obtiene la distribución de frecuencias con respecto a las respuestas según

cada factor de riesgo. Todos los resultados se presentan en tablas y gráficos de barras

según las dimensiones y las unidades de análisis.

El método a utilizar es el CoPsoQ-istas21, el cual es la adaptación del método de

evaluación para la prevención de riesgos psicosociales denominado Copenhagen

Psychosocial Questionnaire. El informe brindado por dicho método permite identificar y

valorar las exposiciones a riesgos psicosociales mediante la realización de un cuestionario

basado en teorías sobre el estrés.

El CoPsoQ-istas21 cumple con una serie de requisitos que lo convierten en una

herramienta fiable a la hora de medir la exposición a los riesgos psicosociales. Entre los

requisitos, el método es aplicable a todos los puestos de trabajo y actividad, localiza

específicamente donde se encuentra el riesgo, es de uso público y gratuito, es

confidencial, se adecua al tamaño de la empresa, combina técnicas cualitativas y

cuantitativas, y es un instrumento internacional y reconocido mundialmente.

11

La muestra está formada por 48 trabajadores. Es una muestra no probabilística, ya que es

una muestra por cuotas. Se realizaron 48 encuestas, donde el 50% debía ser peón de boca

de pozo, el 25% enganchador y el otro 25% maquinista. A su vez, debían estar igual

distribuidas por equipos petroleros, es decir, obtener 16 cuestionarios en cada área: en

perforación, work over y pulling. Todo esto se debe a que cada equipo está conformado

por 2 peones, 1 maquinista y 1 enganchador, por ese motivo las proporciones son 50, 25 y

25 respectivamente. Para aprovechar el método CoPsoQ-istas21 es necesario obtener los

resultados del cuestionario de varias unidades de análisis para poder desagregar orígenes

de riesgos según la tarea desempeñada.

La muestra total (n=48) surge del cálculo del tamaño para una muestra probabilística. A

pesar que la muestra utilizada en este trabajo no es probabilística, se buscó que la

cantidad de personas que contesten el cuestionario sea superior a 35, valor al cual se

llega a parir del siguiente cálculo:

𝑛 =
𝑛´

1 +
𝑛´
𝑁

=
36

1 +
36
900

= 34,62

Donde:

N= tamaño de la población= 900 trabajadores.

𝑦̅ = valor promedio de una variable = 1, un trabajador.

Se = error estándar = 0,05

𝑉2 = 0,052 = Varianza de la población. Es el error estándar (Se) al cuadrado.

𝑆2 = 𝑝(1 − 𝑝) = 0,9(1 − 0,9) = 0,09 = Varianza de la muestra expresada como la

probabilidad de ocurrencia de 𝑦̅.

𝑛´ =
0,09

0,0025
= 36

12

Además, una vez identificados los posibles riesgos psicosociales por medio del CoPsoQ-

ISTAS21 se realizaron entrevistas individuales a los trabajadores de DLS con el objetivo de

identificar el origen de los problemas y proponer posibles soluciones a estos.

Se realizaron tres entrevistas individuales. Los entrevistados fueron Luis, maquinista de 43

años, casado y con dos hijos. Manuel, enganchador de 31 años, en pareja y sin hijos. Por

último, Fede, peón de boca de pozo con 24 años, soltero y sin hijos. Las entrevistas fueron

realizadas vía comunicación telefónica entre los días 20 y 28 de mayo del 2016.

1.5 COPSOQ: CUESTIONARIO, SOFTWARE E INFORME PRELIMINAR

El método CoPsoQ ofrece cuestionarios estandarizados para realizar la recolección de

datos. El cuestionario se puede obtener gratuitamente de la página web del ISTAS

(www.copsoq.istas21.net), junto con los manuales del método y del uso de la aplicación

informática. La descarga, acceso y aplicación es muy sencillo. Para eso, en el sitio web se

deben aceptar las condiciones de uso, con las cuales nos comprometemos a: utilizarla

como finalidad preventiva, establecer un acuerdo de participación entre los

representantes de la empresa y los trabajadores, garantizar el anonimato y la

confidencialidad, y por último la no modificación de método (excepto en algunas

preguntas que se permite realizar cambios, detalladas como “adaptación del

cuestionario”).

Una vez descargado el manual del método, el manual del uso de la aplicación, aceptar los

términos y condiciones, descargar e instalar el software, se puede comenzar a planificar el

estudio de los riesgos psicosociales.

El propio programa es el encargado de generar los cuestionarios que van a ser utilizados

en el análisis. Una vez realizada la recolección de datos, se introducen y se procesan para

ser calculados y obtener un informe preliminar, en el cual se detalla la tasa de respuesta

por unidades de análisis, como el puesto de trabajo, el sexo y/o el departamento de

trabajo (según el nivel de anonimato seleccionado). Una clasificación de las exposiciones

http://www.copsoq.istas21.net/

13

que sufre la empresa permite entender el grado de complejidad de los riesgos y saber

cuáles son las más desfavorables y dónde están localizadas. Los gráficos de barras y tablas

con distribuciones de frecuencia de respuesta ofrecen una presentación de los datos

dinámica y entendible.

14

2 MARCO CONCEPTUAL

2.1 DEFINICIÓN DE RIESGO PSICOSOCIAL

Según Gollac y Volkoff (2010) los riesgos psicosociales son condiciones de trabajo,

derivadas de la propia organización del trabajo, que perjudican la salud de los

trabajadores. La concepción del término se debe a que nos afecta por medio de la psique

(PSICO) y su origen se encuentra en la organización del trabajo, es decir, posee un origen

SOCIAL.

Las clasificaciones pueden ser diferentes según los autores, pero estudiosos y

organizaciones del área (Gollac6, el I-WHO7, ISTAS8) coinciden en que se los puede

clasificar en cinco grupos:

1) El exceso de exigencias psicológicas del trabajo: se subdivide en dos secciones,

o Cuantitativa: cuando se trabajan demasiadas horas y/o el volumen de

trabajo es significante. Una duración elevada del tiempo de trabajo (más de

45 horas por semana) puede generar estrés en las personas, en promedio.

o Cualitativa: cuando la naturaleza del trabajo requiere que se trabaje de

manera irregular, tomar decisiones complejas, suprimir la opinión propia y

los sentimientos. Es común encontrar que se valore la resistencia hacia el

dolor físico o moral y se promueva censurar las expresiones de

sentimientos.

La duración del trabajo es un aspecto de difícil evaluación, ya que las horas de trabajo

varían según la tarea que se desarrolla, se puede contar con horarios rotativos,

irregulares, horas de viaje con destino al lugar de trabajo, horas de descanso,

6http://www.trabajo.gba.gov.ar/informacion/Publicaciones%20P%C3%A1gina/Power%20Gollac%2
0lunes%2019.pdf

7 La organización del trabajo y el estrés, I-WHO, 2004.

8 El método COPSOQ (ISTAS21,PSQCAT21) de evaluación de riesgos psicosociales, 2012, ISTAS.

http://www.trabajo.gba.gov.ar/informacion/Publicaciones%20P%C3%A1gina/Power%20Gollac%20lunes%2019.pdf
http://www.trabajo.gba.gov.ar/informacion/Publicaciones%20P%C3%A1gina/Power%20Gollac%20lunes%2019.pdf

15

obligaciones que se arrastran al hogar (mails, llamadas telefónicas, video llamadas),

horarios nocturnos, horarios antisociales (que generan conflictos con la vida social y

familiar).

2) Falta de influencia y desarrollo en el trabajo: cuando el empleado carece de

autonomía para llevar a cabo su tarea, cuando el propio trabajo no brinda la

posibilidad de utilizar el potencial del trabajador (conocimientos y habilidades), no

se fomenta el desarrollo de carrera, el horario no se adapta a las necesidades

particulares o se carece de un descanso.

3) Falta de apoyo social y calidad de liderazgo: cuando se trabaja aislado y no hay

apoyo de los compañeros y superiores, cuando se ponen en tela de juicio los

propios valores o se sostienen tareas mal definidas, sin la previsibilidad necesaria a

partir de la información adecuada en tiempo y forma. El trabajo es uno (tal vez el

más importante) de los factores de integración del individuo con el resto de la

sociedad, pero dependiendo de su organización, el empleo puede transformarse

en una especie de aislante del resto de la gente. La calidad de las relaciones que se

forjan entre las personas en el trabajo y el reconocimiento personal que se obtiene

constituyen la satisfacción o el estrés del trabajo.

4) Escasas compensaciones: cuando el salario no es el adecuado, cuando hay

inseguridad laboral, cambios en las condiciones de trabajo o falta de estima. No

solo es relevante la remuneración salarial, también lo es el reconocimiento de los

compañeros de trabajo como fuente de placer para el individuo. El sentimiento de

ser explotado, junto a una inseguridad laboral generan la idea de trabajo forzado

para el empleado, un retraimiento y sufrimiento.

5) Doble presencia: las responsabilidades hogareñas y familiares pueden generar

exigencias extras y entrar en conflicto con la vida laboral. Estas dos esferas no son

disociables, por el contrario, conviven mutuamente.

En lo que se refiere a la legislación argentina, no hay nada específico sobre los riesgos

psicosociales, pero existe una resolución del año 2013 en la que se entiende conveniente

16

la creación del Programa Nacional de salud, derechos humanos y riesgos psicosociales en

el trabajo9. Dicho programa tiene por objetivo evaluar y vigilar la implementación de

instrumentos relacionados con la prevención de los riesgos psicosociales en el trabajo, al

mismo tiempo que incentiva la formulación de políticas y planes de salud para proteger a

grupos vulnerables. Aun así, en la actualidad, no hay normas en materia de derecho

laboral que legislen los riesgos psicosociales, por lo que es una asignatura pendiente para

el gobierno argentino y la salud de todos los ciudadanos.

2.2 EFECTO EN LA SALUD: EL ESTRÉS

Según lo definió la Comisión Europea, “el estrés en el trabajo es un conjunto de reacciones

emocionales, cognitivas, fisiológicas y del comportamiento a ciertos aspectos adversos o

nocivos del contenido, la organización o el entorno de trabajo. Es un estado que se

caracteriza por altos niveles de excitación y de angustia, con la frecuente sensación de no

poder hacer frente a la situación" (Comisión Europea 2000).

Los estudios realizados en los últimos años demuestran que el estrés puede generar

diferentes tipos de daños y variar la intensidad según las características de las personas

afectadas. En algunas situaciones el estrés se ve reflejado en cambios observables en las

personas, mientras que otras pueden llegar a sufrir por dentro y en silencio. Autores

clásicos como Baum y Fleming (1987) o Lefebvre y Sandford (1985) consideran que la

respuesta al estrés es multidimensional, provocando síntomas en las áreas físico,

cognitiva-subjetiva y conductual.

En todo organismo, la reacción al estrés se compone de tres fases: de alarma, de

resistencia y de agotamiento. En la fase de alarma se produce una secreción de adrenalina

y el aumento del ritmo cardiaco, respiratorio y de la presión arterial, para obtener una

mejor circulación en el organismo y poder de reacción ante el riesgo. Después sigue la fase

de resistencia, donde se produce un aumento de la glucemia y el descenso de las

9
 Resolución 1844/2013, Ministerio de Salud de la Nación Argentina, 2013.

17

reacciones inmunitarias. Por último, en la fase de agotamiento, si el estrés ha sido

sostenido o repetitivo, el sistema inmunológico se ve afectado y las enfermedades

aparecen.

En el aspecto fisiológico, el estrés puede dañar el funcionamiento del sistema

cardiovascular, neuroendocrino, la tensión muscular, entre otros, y desencadenar

problemas como la fatiga, la hipertensión arterial y dolores en los huesos a largo plazo.

En segundo lugar, en el área cognitiva-subjetiva, la persona puede sufrir variaciones en los

estados emocionales, como la depresión, ira y ansiedad frente a otras personas e implicar

dificultades para tomar decisiones o recordar sucesos.

Por último, la conducta observable se traduce en las actitudes y acciones llevadas a cabo,

como la de discutir constantemente, cometer errores, ausentarse del trabajo, comer o

fumar en exceso.

El I-WHO10 (Institute of Work, Health and Organizations) expresa que se suele confundir

entre presión o reto y estrés, y además se utiliza para justificar practicas gerenciales

inadecuadas. Hay que saber diferenciar entre un nivel de presión aceptable de una

excesiva. La primera puede generar motivación y desafíos interesantes para el trabajador.

En cambio, una presión difícil de controlar perjudica la salud personal y el rendimiento de

toda la organización. En cuanto el trabajador tenga mayor control sobre su trabajo, hay

menos probabilidad que sufra de estrés. El estrés laboral surge de la interacción entre las

características del individuo y las organizacionales.

La exposición a los riesgos psicosociales genera estrés a corto plazo, el cual se manifiesta

en la salud de los trabajadores en el aspecto físico, mental y social. Los efectos del estrés

se pueden clasificar en cuatro grupos:

1) Emocionales: sentimientos de ansiedad, depresión, alienación, apatía, etc.

10 La organización del trabajo y el estrés, I-WHO, 2004.

18

2) Cognitivos: tener dificultades en la memoria, en el razonamiento, falta de

concentración, etc.

3) Comportamentales: no tener ganas de hablar con nadie, de estar con gente,

sentirse agobiado, infeliz, no poder dormir bien, comer compulsivamente, abusar

del alcohol, tabaco, etc.

4) Fisiológicos: problemas de estomago, dolor en el pecho, tensión en los músculos,

dolor de cabeza, sudar mas, marearse, falta de aire, etc.

El estrés laboral, a largo plazo, puede llegar a generar diversas enfermedades que afecten

la salud física y mental. Estas enfermedades afectan los sistemas cardiovascular,

respiratorio, inmunitario, gastrointestinal, dermatológico, endocrinológico, musculo

esquelético y la mente.

El efecto del estrés también lo sufren las entidades cuyos miembros padecen este mal. Si

una cantidad considerable de trabajadores se ven afectados, el futuro de la organización

se ve comprometido, a causa de la falta de compromiso de los miembros, no se obtiene el

mejor desempeño y pone en riesgo la rentabilidad y la supervivencia de la entidad. El

ausentismo, la falta de dedicación al trabajo, el aumento de la rotación del personal,

aumento de accidentes y quejas, mayores problemas legales (emprendidas por

trabajadores que sufren estrés), deterioro de la imagen de la empresa (entre sus

empleados y los agentes externos), entre otros, son los daños que sufre la empresa por

una mala gestión de los riesgos psicosociales.

Un estudio sobre clima social en el trabajo (Kiritz y Moos, 1974) determina que los

distintos ambientes donde conviven los humanos tienen rasgos característicos, como el

conflicto o la carencia de claridad que pueden influir negativamente en la salud de las

personas.

A continuación se mencionan algunos factores de la escala de clima social en el trabajo

según Moos et al (1984):

19

- Jefes autoritarios

- Presión constante para no detener el trabajo

- Falta de espíritu de grupo

- Reglas ambiguas o inexistentes

- Falta de predictibilidad

Según estudios realizados con el objetivo de identificar las fuentes principales de estrés en

diferentes contextos laborales (Caplan et al 1975, Cooper y Payne, 1988, Holt, 1982) se

pueden clasificar en dos variables: objetivas y subjetivas. Las primeras hacen referencia al

ambiente laboral, organización del trabajo (horario, responsabilidades, presión, etc.) y

cambios repentinos en el trabajo (pérdida del empleo, cambios cualitativos o

cuantitativos). Las variables subjetivas se refieren a los roles, el trato con los compañeros

y los superiores e incertidumbre sobre el futuro.

Según otros autores (DiSalvo et al, 1995), a partir de entrevistas a diversos profesionales,

llegaron a una clasificación de catorce categorías agrupadas en dos bloques: contenidos

del trabajo y contexto físico y social.

Contenidos del trabajo:

- Obligaciones internas desagradables: tareas que deben llevarse a cabo y afectan al

ejecutante o la obligación de convivir con otras personas, por ejemplo lidiar con

problemas de disciplina, dar malas noticias.

- Obligaciones externas desagradables: tareas y relaciones que afectan al

ejecutante, pero esta vez se encuentran involucrados agentes externos a la

organización, como los clientes.

- La ejecución de otras personas: el trabajo mal realizado de los compañeros afecta

al propio, mediante errores, desinterés o baja calidad del resultado obtenido.

- El ritmo de trabajo: ambos extremos perjudican, ritmos demasiado excesivos o

demasiado lentos.

- Riesgo profesional: los riesgos asociados a la profesión que se ejerce.

20

Contexto de trabajo:

- Las actitudes y conductas de terceros: ya sea del jefe, compañeros, clientes.

- El tiempo: falta de tiempo para terminar las tareas, demasiada presión, trabajo

excesivo, horas extraordinarias.

- Inhibidores del trabajo: sucesos que interrumpen la normal ejecución del trabajo.

Regulaciones del gobierno, la familia, reuniones repentinas, burocracia, procesos

de toma de decisiones.

- Poder: temas de poder y juegos políticos.

- Comunicación relacionada con la tarea: insuficiente información, ambigüedad en la

responsabilidad.

- Recursos disponibles: equipos, instalaciones, personal.

- Mi conducta personal: miedo de fallar, inseguridad propia.

- Relaciones interpersonales: conflictos entre departamentos, falta de cooperación.

- Físico: condiciones riesgosas donde uno trabaja. Ruido, espacio reducido, etc.

Es importante entender que los factores que provocan estrés van cambiando a lo largo del

tiempo. Según estudios realizados por la Oficina Internacional del Trabajo (OIT) estamos

viviendo riesgos emergentes de esta nueva década, generados por la innovación y el

cambio organizacional. Esto se debe al surgimiento de nuevas tecnologías y procesos de

producción, nuevas condiciones de trabajo que provocan mayor intensidad y peores

condiciones, y por último las nuevas formas de empleo, como los freelancer y la

subcontratación (OIT, 2010). Este último aspecto es importante, ya que encuadra en la

naturaleza de la empresa estudiada en este trabajo. DLS es una subcontratista que

desarrolla los trabajos más riesgosos e insalubres en la industria petrolera y que, por

defecto, afecta a sus empleados.

Desde 1990 la Fundación para la Mejora de las Condiciones de Vida comenzó a realizar

encuestas cada cinco años sobre las condiciones de trabajo en Europa. A lo largo de cada

una de ellas se han incorporado aspectos de carácter organizacional y psicosocial

(Moreno, 2011) para acompañar los cambios en los riesgos laborales. Lo que al principio

21

era solo contenido principalmente referido a aspectos físicos y ambientales del trabajo,

con el paso de los años ganaron importancia los factores psicológicos, sociales y

organizacionales.

Otro concepto asociado con el estrés es el de “burnout”, que se puede traducir como

“quemado” o “fundido”. Este concepto tiene sus orígenes en las investigaciones de

Freudenberger y Richelson (1980) quienes lo definieron como un síndrome de

extenuación emocional, despersonalización y logro personal reducido. Se define como un

resultado del estrés prolongado a mediano y largo plazo, como consecuencia final.

Según Gold y Bachelor (1988) el burnout se define de varias maneras:

- Agotamiento físico

- Sobrecarga emocional

- Sentimientos de indefensión

- Autoconcepto negativo

- Actitudes negativas

- Fracaso en el logro de los objetivos esperados

Ente los diversos modelos que explican el síndrome del burnout, el más reciente es el

modelo demografía-personalidad-desilusión (El Sahili, 2010) el cual sostiene que dos

factores son necesarios para provocar el síndrome: por un lado el estrés sostenido en el

organismo combinado con fallas en las características de la persona, y por el otro lado la

falta de vocación con la tarea desempeñada, es decir, la ausencia de compromiso con el

trabajo.

Según el I-WHO11, el propio empleador debe definir correctamente el puesto de trabajo y

gestionarlo con sabiduría para evitar que el estrés surja en un futuro. Se considera un

buen empleador a la persona que considera los riesgos psicosociales en el diseño del

trabajo y es consciente de los daños que provoca el estrés, por lo tanto busca evitarlo con

11 La organización del trabajo y el estrés, I-WHO, 2004

22

la creación de un trabajo bien definido. Dicho trabajo debe proporcionar una estructura

clara y práctica, las competencias y habilidades de los empleados debe corresponderse

con las exigencias del puesto, evaluar dichas habilidades en función de la tarea a

desarrollar, facilitar capacitaciones para eliminar brechas entre las exigencias y las

capacidades, establecer una supervisión y seguimiento de las actividades no con el mero

objetivo de controlar la producción sino también proteger al empleado del estrés. El I-

WHO pone un rol importante en el empleador a la hora de prevenir los riesgos

psicosociales desde el origen, tanto en el diseño del trabajo como en su futuro desarrollo.

Una comunicación constante y fluida entre el empleador y los empleados permite

aumentar el compromiso con el trabajo y saber si las personas están cómodas en sus

tareas.

Para que el empleador pueda detectar la existencia de riesgos psicosociales y no se

agraven con el paso del tiempo puede: controlar regularmente el nivel de satisfacción y

salud de los empleados, tener contención para los empleados que sufren de problemas y

quieren expresarse, y por ultimo dirigir a los empleados hacia una ayuda profesional.

Estos consejos del I-WHO son generales, pero no dejan de ser útiles. Llevar un control

regular, facilitar la conversación sobre los riesgos psicosociales y contar con profesionales

para tratar los síntomas es indispensable en un plan integrado.

23

2.3 LA VIDA PETROLERA: TRABAJO EN EL YACIMIENTO

El trabajo en el rubro petrolero siempre se ha caracterizado por ser sacrificado, difícil y

bien pago. Se trabajan muchas horas a la intemperie, con clima adverso y utilizando toda

la fuerza sobrehumana requerida, dejando la salud y algo de humano en cada pozo. Hay

que aclarar que no todos los petroleros realizan este tipo de trabajo, si no que debemos

distinguir entre petroleros jerárquicos de privados. Los jerárquicos, como su nombre lo

anticipa, son los ingenieros y cargos similares que se encargan de pensar e idealizar el

trabajo que otros llevan a la realidad. Estos últimos son los petroleros privados, los

trabajadores en la boca del pozo, los que realizan un trabajo forzado, ponen en riesgo su

vida y son las estrellas de este trabajo de investigación.

Los yacimientos de PAE se encuentran situados a 130 kms en promedio de la ciudad de

Comodoro Rivadavia. Las horas de viaje y el mal estado de las rutas extienden aún más la

jornada laboral. El aislamiento y la ausencia familiar son condiciones propicias para el

abuso de las drogas y la prostitución que, fomentada por un alto consumo y sueldos

elevados, fomenta la trata de personas en la región (Bianchi, 2014). No se puede

generalizar y expresar que todo trabajador en boca de pozo realiza un consumo habitual

de estos fenómenos, pero si es verdad que las largas jornadas y el trabajo pesado

incentivan a muchos a caer en los malos hábitos.

Los peones, enganchadores y maquinistas en boca de pozo realizan diversas tareas como

operar las llaves hidráulicas, mover materiales pesados, limpiar los equipos y

herramientas, trabajar en el piso de enganche con aparejos y trépanos, trabajar en la

altura, operar maquinarias complejas y dirigir maniobras. Todas ellas requieren de un gran

esfuerzo físico y ponen en peligro la integridad física de los operarios, pero en esta

investigación se evalúan los riesgos psicosociales, por lo tanto ¿tiene sentido?

Un estudio realizado sobre una empresa contratista en un campamento petrolero

patagónico demuestra que los turnos largos generan un abismo entre la vida

familiar/personal y la laboral. El trabajo por turnos rotativos que incluyen los horarios

24

nocturnos puede generar desajustes circadianos y la carga de trabajo tal vez no afecta

inmediatamente, pero desgasta a largo plazo. Además, el vínculo entre operadora y

contratista agrega un condimento extra. La tercerización de los trabajos más riesgosos de

una operadora a una contratista puede provocar problemas de identidad, pérdida de

oportunidades de carrera y justicia. Los divorcios, el alcoholismo, depresión y obesidad

son problemas objetivos derivados de las condiciones de trabajo que afectan a los

trabajadores provocando estrés y ansiedad (Walter, 2015).

Otro estudio, pero en este caso realizado sobre plataformas offshore, revela que los

cambios de turnos (rollover) en turnos largos pueden generar una disrupción en el ritmo

circadiano, ya que la adaptación del sueño necesita de 5 a 6 días en promedio para

normalizarse. Los problemas de sueño asociados incluyen trastornos de sueño, reducción

del rendimiento y falta de atención (Parkes, 2010). En el caso de las plataformas offshore,

los turnos rotan con menos frecuencia (se trabaja una semana o más en el mismo turno

antes de rotar), mientras que en DLS la rotación es constante, por lo que el ritmo

circadiano de los trabajadores tiene menos tiempo de adaptarse al cambio.

¿Qué se puede hacer al respecto? Se deben aceptar la existencia y generar conciencia de

los riesgos psicosociales dentro de toda la jerarquía vertical de la empresa. Si la salud

afecta el rendimiento de las personas, y este la performance y ganancias de la empresa,

medir los riesgos y tratarlos es una decisión que debe ser parte de la agenda de todo

manager. Para tal objetivo se pueden implementar indicadores integrados al sistema de

gestión que permitan realizar un seguimiento y control del estado de los riesgos, al igual

que los procesos de producción y los riesgos más tradicionales (Bergh et al, 2014). Este

método permite integrar los riesgos psicosociales a la estrategia de la empresa y poder

medirlos para así controlarlos.

25

2.4 PREVENCIÓN DE LOS RIESGOS PSICOSOCIALES

La prevención nos permite evitar, reducir e incluso eliminar los riesgos psicosociales.

Según la Confederación Sindical de Comisiones Obreras12 (CCOO), se habla de distintos

tipos de prevenciones o tratamientos según el foco de atención del problema. Lo más

eficiente en términos de prevención es eliminar el riesgo desde su origen: el diseño de la

organización del trabajo (trabajo estresante). Es aquí donde un rediseño de las tareas

puede eliminar el estrés futuro. La intervención en el contenido de las tareas, las

relaciones entre trabajadores y superiores, las estrategias empresariales en recursos

humanos y producción, entre otras, permiten una recomposición de los procesos, el

aumento de la participación de los empleados al igual que la interacción entre sí, un

incremento en la capacidad, las responsabilidades, el reconocimiento personal y externo,

por mencionar algunos cambios positivos.

También se desarrollan programas de prevención donde el centro de estudio es el

individuo, aunque realmente son programas de protección individual en lugar de

prevención. A partir de programas de relajación, de reforzar la autoestima y análisis de

situaciones estresantes se busca modificar la respuesta de las personas hacia el entorno

estresante que los aflige. Estas medidas suelen ser costosas y no ofrecen grandes

resultados a largo plazo, ya que los empleados retornan al mismo puesto de trabajo y

continúan conviviendo con los riesgos.

Por otro lado, se busca reducir o evitar el riesgo ya existente. En última instancia, se

realiza un control de la salud y un tratamiento adecuado para los daños ya efectuados en

las personas (trabajador estresado). El tratamiento no es realmente una acción

preventiva, ya que busca tratar los síntomas del estrés y las enfermedades derivadas una

vez que el trabajador las padece, pero aun así no deja de ser una parte del proceso, el cual

se complementa, porque a largo plazo, cuando el trabajador es reincorporado a su

entorno laboral, si continúan existiendo los riesgos, el tratamiento no tendría sentido.

12

 Organización del trabajo, salud y riesgo psicosociales. Guía del delegado y delegada de prevención, 2005.

26

Para una eficaz prevención se solicita la participación activa de los trabajadores

involucrados en las tareas, ya que su experiencia personal permite identificar y anular el

riesgo asociado a la tarea. A pesar que se apliquen normas y medidas de prevención, si se

ignora el factor humano, todo esfuerzo por controlar los riesgos psicosociales será en

vano.

Para un sistema de prevención de riesgos psicosociales completo, se debe evaluar las

intervenciones realizadas con el fin de averiguar si son efectivas o merecen una revisión.

El I-WHO propone una guía de preguntas para realizar la evaluación:

- ¿Se alcanzaron las metas propuestas? Parece obvio, pero es necesario volver a

evaluar los riesgos para saber si han disminuido.

- ¿Tuvo el plan de acción efectos inesperados? Con esto se hace referencia a los

efectos secundarios, consecuencias que no eran buscadas y no son beneficiarias.

Un efecto posible puede derivar en otro riesgo psicosocial, a pesar de haber

eliminado el original, el cual se buscaba atacar. Por ejemplo, reducir la carga

horaria de un grupo de trabajo puede generar que otro grupo aumente sus horas

de trabajo, en este caso, solo se traslado el problema.

- ¿Cuál es la relación costo/beneficio? Es muy difícil de realizar, ya que los costos se

ven a corto plazo, y los beneficios se visualizan al largo plazo.

- ¿Los trabajadores están satisfechos con los cambios realizados? Nuevamente, se

deben preparar encuestas y entrevistas para obtener estos datos.

La revisión puede ser hecha apenas se haya implementado el plan de acción (unos tres

meses después) para analizar los resultados a corto plazo y revisar si el plan merece

ajustes, o a largo plazo, uno o dos años después, para saber si los objetivos se han

cumplido y los beneficios se pueden apreciar.

27

2.5 EVALUACIÓN DE LOS RIESGOS PSICOSOCIALES

En la bibliografía referida al tema se pueden encontrar muchos métodos para evaluar los

riesgos psicosociales. Ante una amplia oferta en la materia, el ISTAS13 (Instituto Sindical de

Trabajo, Ambiente y Salud) aconseja que todo método a ser utilizado para evaluar los

riesgos psicosociales cumpla con unos requisitos mínimos científicos y operativos que

aseguran una evaluación y una posterior propuesta de acción preventiva eficaces .

Requisitos:

1) Tener una base conceptual fundamentada en el reconocimiento científico del

ámbito de la salud laboral: el método debe ofrecer pruebas que demuestra que se

centra en la relación de la salud con el ambiente laboral.

2) Ser participativo: se busca la participación de los involucrados en el puesto laboral

para entender el problema a partir de la organización del trabajo. El método de

evaluación debe basarse en la experiencia de los trabajadores. Para esto se suelen

usar encuestas anónimas dirigidas a gran parte de los empleados de la empresa.

Además, las propuestas de medidas preventivas también deben realizarse a partir

de la participación de los afectados.

3) Estar validado y ser fiable: la técnica a utilizar debe estar comprobada que mide lo

que realmente se quiere medir, y la fiabilidad garantiza que las preguntas de dicha

técnica son relevantes y repetibles.

4) Ser aplicable a la empresa con el objetivo de cumplir con la finalidad preventiva:

para esto, debe permitir identificar riesgos al menor nivel de complejidad posible,

cubrir un amplio rango de diversas exposiciones y filtrar los resultados de dicha

evaluación por unidades de análisis (puesto de trabajo, antigüedad, sexo, edad,

etc.).

13

 Manual del método CoPsoQ-istas21 para la evaluación y prevención de los riesgos psicosociales, 2010.

28

5) Tener una finalidad preventiva: los objetivos son obtener información y adoptar

medidas en base a esa información.

6) Se debe poder estimar el número de los trabajadores expuestos y la magnitud de

los riesgos.

Realizar una evaluación que cumpla con estos requisitos nos permite obtener un informe

que identifique cuales son los riesgos que más acechan en la organización, cuántos son los

trabajadores afectados, en que puestos o sectores y como se lleva a cabo esa exposición

dentro de la empresa. Todos estos datos deben ser arrojados por el informe para tener

una base donde iniciar una propuesta de prevención.

Pero esto no se concreta solamente con los datos empíricos y los testimonios de la gente.

Hace falta una discusión entre los miembros del grupo para entender el porqué de las

exposiciones, identificar el origen de los riesgos dentro de la organización, cuales son los

puntos a cambiar y generar conciencia para que no vuelva a ocurrir. El conocimiento de la

experiencia que tienen los individuos de la organización es muy valioso y es probable que

no sea relevado en las encuestas y entrevistas realizadas.

La discusión es muy importante para lograr propuestas efectivas que cambien la situación

en la organización. Por ello deben ser partícipes los técnicos especializados, los delegados

del gremio y los miembros de la empresa, tanto los trabajadores afectados como sus

superiores.

Siempre debemos recordar que estamos evaluando puestos laborales por medio de las

personas que los ocupan. Se debe identificar los elementos que generan estrés y

consecuencias negativas para mejorar las condiciones laborales (Peiró, 1992). Si la

evaluación es eficiente, las conclusiones a las cuales se arriban no son meras percepciones

de los trabajadores, sino los efectos que, en promedio, el puesto laboral provoca en los

empleados.

29

2.6 MEDIDAS PREVENTIVAS FRENTE A LOS RIESGOS PSICOSOCIALES

No existe un manual de las medidas exactas a realizarse para eliminar o disminuir los

riesgos psicosociales. Las medidas que deben ser aplicadas dependen de la situación que

se quiera resolver, de acuerdo a los resultados arrojados por el estudio, es por este motivo

que se requiere de un buen informe de evaluación y tener identificados los orígenes de los

riesgos.

Aun así, la Confederación Sindical de Comisiones Obreras14 (CCOO) de España propone

una serie de lineamientos para cambiar las estrategias de gestión en beneficio de la salud

laboral:

- Fomentar la colaboración entre los trabajadores y superiores en la realización de

las tareas, por medio de una comunicación directa, eliminando el aislamiento e

incentivando el trabajo en equipo.

- Ofrecer nuevas oportunidades para desarrollar habilidades y conocimientos, a

través de aumentar las responsabilidades, diversificar las tareas o reducir el

trabajo repetitivo.

- Incrementar la autonomía de los trabajadores en la realización de las tareas,

aumentando la participación en la toma de decisiones y en el diseño de la

organización del trabajo para aumentar la influencia de los participantes.

- Garantizar el respeto y el trato justo a las personas, mediante el establecimiento

de un salario justo de acuerdo a las tareas efectuadas, el puesto y las capacidades

de la persona, siendo imparcial entre géneros y etnias.

- Fomentar la claridad y la transparencia organizativa, para no generar conflictos

con la claridad de rol. Las tareas, autonomía y puesto deben estar especificado y

bien definido.

- Garantizar la seguridad laboral, tanto en la jornada de trabajo como el sueldo y el

resto de las condiciones pre establecidas. De esta manera se elimina la inseguridad

en el trabajo.

14

 Organización del trabajo, salud y riesgo psicosociales. Guía del delegado y delegada de prevención, 2005.

30

- Ofrecer la información necesaria en tiempo y forma para la realización de las

tareas. Esto elimina la imprevisibilidad.

- Modificar la cultura y procedimientos de gestión de personas hacia una más

saludable. Así se promueve un mejor liderazgo.

- Promover la compatibilidad entre la vida laboral y familiar, agregando flexibilidad

horaria o permisos especiales. Esta medida busca reducir la doble presencia.

- Equilibrar la cantidad de trabajo restringido a la duración de la jornada, al

contratar la cantidad de gente adecuada o re-asignando tareas. Ello genera un

equilibrio cuantitativo.

Como solución al estrés laboral, el I-WHO15 propone centrarse en dos aspectos: en la

brecha entre exigencias y capacidades, y en el apoyo social, que lo definen como apoyo y

control. Sugieren modificar las exigencias laborales para adecuarlas al empleado,

asegurarse que los empleados puedan adquirir capacidades y conocimientos, aumentar el

control del empleado sobre la forma en que realiza su trabajo, aumentar la calidad y

cantidad de apoyo que recibe el empleado por parte de los compañeros, superiores y

programas de capacitación, promover el ejercicio físico y técnicas de relajación, mejorar el

equipamiento para lograr una ergonomía adecuada, generar conciencia sobre el estrés

laboral dentro de la organización y promover una cultura amable basada en el apoyo

mutuo. Aquí se menciona la ergonomía del diseño, el cual no se menciona con frecuencia

en otros apartados porque es un aspecto que afecta principalmente al estado físico, por lo

que no hago especial mención en este trabajo. El incentivar el ejercicio físico como posible

alternativa puede resultar efectivo pero como solución a los trabajadores estresados, no

sirve para combatir los riesgos en origen, no es prevención, es tratamiento.

15

 La organización del trabajo y el estrés, I-WHO, 2004.

31

2.7 EL MÉTODO ELEGIDO: COPSOQ (ISTAS21, PSQCAT21)

El CoPsoQ, como el ISTAS16 lo define, es una herramienta para la investigación, evaluación

y prevención de los riesgos psicosociales, reconocida internacionalmente y con origen en

Dinamarca, creada por investigadores del National Research Centre for the Working

Enviroment. Desde su inicio en el 2000 se ha convertido en uno de los instrumentos más

utilizados para la evaluación del riesgo. El CoPsoQ-istas21 es la versión en español del

método danés, traducida por el ISTAS.

El ISTAS ha realizado la adaptación del método al formato español para ser practicado en

España. Esto se debe a que cumple con todos los requisitos necesarios mencionados

previamente y, además, el instituto destaca otra serie de cualidades positivas del método

para ser elegido ante otros:

- No se basa en la motivación o en la personalidad del trabajador, sino que evalúa la

organización del trabajo y sus características que pueden llegar a dañar la salud.

- Es aplicable a todos los puestos de trabajo y actividad.

- Localiza específicamente en donde se encuentra el riesgo.

- Es de uso público y gratuito. Se puede descargar vía online.

- Ofrece confidencialidad de la información (es anónimo y voluntario)

- Se adecua al tamaño de la empresa

- Combina técnicas cualitativas y cuantitativas

- Es un instrumento internacional con adaptaciones en España, Reino Unido, Bélgica,

Alemania, Brasil, Países Bajos y Suecia.

Por otro lado, Kristensen (2010) destaca que el CoPsoQ está basado en la teoría de la

salud laboral, pero no solamente en una específica, sino que reúne varias teorías

psicológicas. El CoPsoQ no es un simple cuestionario, expresa el autor, es un instrumento

que permite mejorar la intervención, facilita el control y el seguimiento de los cambios

16

 El método COPSOQ (ISTAS21,PSQCAT21) de evaluación de riesgos psicosociales, 2012, ISTAS.

32

implementados, realizar comparaciones (tanto a nivel nacional como internacional) y es

de uso didáctico, ya que permite a los usuarios entender conceptos y teorías complejas.

33

3 RESULTADOS

A partir del análisis de las encuestas realizadas se identificaron cuatro riesgos a los cuales

los trabajadores están expuestos en situaciones desfavorables para la salud: doble

presencia, ritmo de trabajo, influencia e inseguridad sobre el empleo.

Para cada uno de ellos se expuso la descripción del riesgo (definición), los orígenes que

pueden tener cada tipo de riesgo (orígenes teóricos, aún no aplicados a la empresa DLS),

la prevalencia de exposición de los empleados (un panorama de cómo se distribuye la

exposición al riesgo, una foto de la situación para ver el alcance de la dimensión

analizada), la segmentación de la misma según puesto de trabajo y departamento (para

poder localizar el origen con más precisión) con los gráficos de barras correspondientes y

por último una identificación de los posibles orígenes de los riesgos en DLS y las posibles

soluciones preventivas a partir de la teoría y de las entrevistas realizadas al personal de la

empresa.

3.1 DOBLE PRESENCIA

La doble presencia en el trabajo hace referencia a las exigencias sincrónicas entre el

ámbito laboral y el doméstico-familiar. Cuando el trabajador tiene la necesidad de atender

las demandas del trabajo y al mismo tiempo las de su vida personal y no logra conciliar

ambas se puede convertir en un daño a la salud. Según un estudio sobre turnos largos en

plataformas offshore, la adaptación de los familiares y los problemas en el hogar con

respecto a la conciliación vida personal-laboral impacta indirectamente sobre el

rendimiento del trabajador (Parkes, 2010).

Los orígenes se pueden encontrar en la duración, alargamiento o modificación de la

jornada laboral, el nivel de autonomía sobre el horario de trabajo y la asignación de

horarios antisociales que obstruye la vida diurna e interfieren con las relaciones

personales.

34

En la prevalencia de la exposición, un 72,9% de los trabajadores de DLS está expuesto a la

situación más desfavorable (rojo), un 14,6% a la intermedia (amarillo) y un 12,5% a la más

favorable para la salud (verde).

Gráfico 1: Prevalencia de exposición por puesto de trabajo – Doble presencia

Fuente: CoPsoQ-ISTAS21

Los trabajadores que se encuentran más expuestos a la doble presencia son los

maquinistas, con un 91,7% a una situación desfavorable y 8,3% a la intermedia. A

continuación se encuentran los enganchadores, que están expuestos en un 83,3% a una

situación desfavorable, 8,3% a la intermedia y en la misma proporción a la más favorable.

Por último los peones de boca de pozo con 58,3% en la más desfavorable, 20,8%

intermedia y 20,8% favorable.

Gráfico 2: Prevalencia de exposición por departamento – Doble presencia

35

Fuente: CoPsoQ-ISTAS21

En la segmentación de exposición por departamento no se encuentran grandes

diferencias entre los tres. La exposición es la misma para los departamentos de

perforación y pulling, 75% desfavorable, 12,5% intermedia y 12,5% favorable. Para el

departamento de work over se encuentran un 68,8% expuesto a la situación desfavorable,

18,8% a la intermedia y 12,5% favorable.

Sin lugar a dudas, la doble presencia es un riesgo psicosocial que afecta fuertemente a los

trabajadores de DLS comprendidos en la muestra. Sobre todo los maquinistas y los

enganchadores, dado que hay una correlación entre estos cargos y la edad de sus

ejecutantes: los maquinistas son las personas con mayor edad, seguidos por una parte de

los enganchadores, ya que, como se comentó en las entrevistas, se demora en promedio

unos 6 años de trabajo para obtener la categoría como ellos lo denominan, lo cual quiere

decir ascender en la jerarquía. Los maquinistas, en promedio, tienen más de 12 años de

antigüedad, por lo que su edad supera los 40 años en la mayoría.

36

En las preguntas asociadas a la doble presencia, el 54,2% contestó que algunas veces

piensa en las tareas domésticas y familiares mientras está en el trabajo, el 50% que

algunas veces hay momentos donde necesitaría estar en la empresa y en el hogar a la vez,

y el 31,3% dijo que siempre o muchas veces siente que el trabajo le ocupa tanta energía y

tiempo que perjudica sus tareas domésticas y familiares, seguido del 40% que contestó

algunas veces. Si además tenemos en cuenta los datos arrojados por las condiciones de

trabajo, se puede identificar que: todos trabajan más de 45 horas a la semana, poseen

turnos rotativos incluyendo el de noche, trabajan tres o más fines de semana al mes, y su

composición salarial es en gran parte variable. Estas combinaciones provocan un riesgo

para los trabajadores, sobre todo para aquellos que tienen la responsabilidad de sostener

una familia.

Luis, maquinista de 43 años de edad, padre de dos hijos, comenta que este tipo de trabajo

desgasta mucho como para después “tener ganas” de hacer algo. La rutina se vuelve

complicada si son padres de familia, ya que ven poco a sus hijos, y muchas veces que

tienen el día libre en sus casas, se encuentran con horarios antisociales (nocturnos) y/o se

la pasan durmiendo para reponer energías con intenciones de volver al trabajo de campo.

La cantidad de horas y la rutina antisocial provoca un desbalance entre vida personal y

laboral (Walter, 2015). Luis contesta con pesar que “gran parte de su vida en la ciudad la

dedica a dormir y es muy probable que no salga de casa, los turnos de 12 horas son muy

difíciles”, a pesar de sus años de experiencia acepta que es difícil acostumbrarse a ellos,

sobre todo “cuando tu vida cambia y vas ganando responsabilidades en el ámbito

privado, es decir, criar a dos niños, verlos crecer y pasar tiempo con tu esposa. Los fines

de semana no lo son realmente, te pueden tocar en cualquier momento de la semana, y

duran muy poco, no se aprovechan lo suficiente”.

Por otro lado, Fede, peón de boca de pozo y soltero, no parece importarle mucho los

horarios antisociales y la cantidad de horas trabajadas. Justifica todo el esfuerzo realizado

por el buen sueldo que recibe, comentando que vale la pena por el consumo y calidad de

vida que esto le brinda a cambio. Su vida de soltero le permite ajustarse a cualquier

37

horario, en cualquier momento de la semana. Eso sí, admite que “es difícil perderse los

verdaderos fines de semana (como él define a los sábados y domingos) cuando ves a tus

amigos juntarse y uno tiene que trabajar, sin poder pensar en faltar al laburo para estar en

el asado, porque gran parte del sueldo es variable, así que la ausencia se penaliza con una

baja importante del salario, sin importar el motivo”.

Todo parece indicar que la cantidad de horas trabajadas y los turnos rotativos (incluido el

nocturno) son el origen de los problemas ligados a la doble presencia en los trabajadores

de DLS. Ahora, ¿qué medidas preventivas se podrían tomar para eliminar o al menos

disminuir la doble presencia?

Una posibilidad consistiría en disminuir la jornada laboral y eliminar los turnos rotativos.

La inclusión de un turno más en cada pozo ayuda a reducir la cantidad de horas (en lugar

de cubrir 24 horas un pozo con 3 grupos que trabajen 12 horas cada uno se puede realizar

con 4 grupos que trabajen 10 o 9 horas), pero esto significa un aumento de los costos para

la empresa, por lo que el salario debería bajar a cambio de trabajar menos horas. Para

combatir los turnos rotativos se podría asignar los turnos a cada grupo de trabajo para

que permanezcan estables al menos una semana y así tener un mejor control de los

horarios que los trabajadores permanecen en la ciudad. Esto es conveniente ya que existe

evidencia por la cual se demuestra que la combinación entre los turnos largos (12 horas

de trabajo) y el rollover (cambio de turno diurno/nocturno) afecta la calidad del sueño, el

rendimiento y la atención de los trabajadores (Parkes, 2010). En DLS el rollover se produce

constantemente, ya que un trabajador que ingresó a las 8 horas de la mañana debe

ingresar a las 20 horas en su próximo turno, alterando de esta manera su ritmo circadiano

al no permitir ajustar el sueño.

Ambas medidas son muy ambiciosas y complicadas de llevar a la realidad: la empresa no

quiere aumentar sus costos (tanto de salarios como de logística, al sumar nuevos turnos y

grupos de trabajo) y algunos empleados tampoco desean resignar salario (a partir de las

entrevistas Luis confesó estar dispuesto a resignar parte del sueldo para gozar de más

tiempo libre, mientras que Fede dice que “está bien todo como está”, aunque sería

38

interesante estudiar en profundidad si, en promedio, los trabajadores estarían dispuestos

a dejar de percibir un porcentaje de dinero para tener más tiempo libre, y cuánto salario

están dispuestos a sacrificar por ello). Ante esta situación es más aconsejable la siguiente

medida: que la empresa disponga de un pool de personas (una especie de jugadores

suplentes, es decir, reemplazos dispuestos a ser llamados para sustituir a un trabajador

ausente) para un eventual ausentismo de un empleado, ya sea por enfermedad o para

poder conciliar su vida personal con la laboral. Actualmente DLS cuenta con personal cuya

tarea es sustituir momentáneamente a un compañero en caso de que no pueda concurrir

a su labor (el personal entrevistado contó que se suele recurrir a este personal sustituto,

el cual desarrolla su trabajo con la misma profesionalidad, y los casos más frecuentes han

sido por causas de enfermedad). Una manera de aprovechar esta estructura disponible

sería permitirles a los trabajadores que puedan avisar con tiempo para tomarse un día

libre y en su lugar convoquen a un sustituto. En este caso, la productividad se mantiene y

el trabajador toma la decisión de resignar dinero por tiempo.

Con esta última medida propuesta se logran tres objetivos principales: la flexibilidad

propuesta logra conciliar la necesidad productiva con las necesidades personales, evita la

prolongación de la jornada laboral y las jornadas asociales se realizan solo en algunas

ocasiones que no pueden eliminarse, pero sin prolongarse en el tiempo si el trabajador no

lo encuentra conveniente.

3.2 RITMO DE TRABAJO

Es la exigencia relacionada a la intensidad del trabajo dado una cantidad de tiempo.

Su origen puede radicar en la falta de personal (plantillas cortas), la mala planificación

(exigencia de una cantidad alta de producción dado el tiempo de trabajo), la incorrecta

medición del tiempo para realizar la tarea, la estructura salarial (en el caso de salarios

variables), inadecuada tecnología, materiales y procesos de trabajo para desarrollar la

tarea.

39

La prevalencia de la exposición es de un 70,8% de trabajadores de DLS a la situación más

desfavorable, un 16,7% a la intermedia y 12,5% a la más favorable para la salud.

Prevalencia de exposición por puesto de trabajo

Fuente: CoPsoQ-ISTAS21

El puesto laboral más afectado es el peón de boca de pozo, con 83,3% a la situación

desfavorable y 8,3% intermedia. El otro puesto de trabajo igualmente muy afectado es el

enganchador con 75% desfavorable y 25% intermedia. Por último el maquinista, que

presenta valores que demuestra que está afectado, lo hace en una menor medida, con

41,7% para la situación desfavorable, 25% intermedia y 33,3% al contexto favorable.

Prevalencia de exposición por departamento

40

Fuente: CoPsoQ-ISTAS21

Work over es el departamento con mayor exposición desfavorable con 87,5% y 12,5% en

intermedia. Por su parte, perforación tiene 68,8% desfavorable y 31,3% intermedia.

Pulling posee un 56,3% con exposición desfavorable, 6,3% intermedia y 37,5% favorable.

La tasa de respuesta expresa que para el 35,4% de los trabajadores siempre o muchas

veces es necesario mantener un ritmo de trabajo alto, el 31,3% expresa que siempre o

muchas veces el ritmo de trabajo es alto durante toda la jornada y más de la mitad

(56,3%) dice que algunas veces tienen que trabajar muy rápido, mientras que el 29,2%

siempre o muchas veces.

El peón de boca de pozo es el más afectado, y tiene sentido a raíz del resultado de las

entrevistas. Fede comenta que “el ritmo es constante e intenso, mientras no haya un

defecto o falta de material hay que trabajar 11 horas y 15 minutos (tienen 45 minutos de

refrigerio), cosa que nadie está acostumbrado a trabajar más de 8 horas, pero aun así no

se pueden detener. Los tiempos están medidos, el personal es escaso y si lo haces más

lento es porque estás fallando, la metodología expresa que debes terminar en tiempo y

41

forma, sin lastimarte y cumpliendo con los procedimientos de la maniobra”. Son más de

45 horas a la semana de trabajo muy intenso, donde debe mover materiales pesados,

mantener la limpieza del equipo y de las herramientas y operar las llaves hidráulicas. Los

trabajadores de DLS están ante una presión constante para no detener el trabajo, y esto

afecta el clima laboral (Moos et al, 1984) y al ejecutante de la tarea por el propio

contenido del trabajo excesivo (DiSalvo et al, 1995). Según cuenta, estas “actividades

empeoran cuando se desarrollan en perforación y work over, exceptuando el pulling

porque despliegan herramientas y materiales más pequeños y de menor peso”.

Manuel, enganchador de 31 años, es tajante y directo: “te pagan por las horas que

trabajas, de ahí que trabajes queda en vos, si no trabajas no te van a querer en ningún

lado, y no subís al campo y no cobras, es sencillo el asunto”. Aquí nuevamente surge el

salario variable como excusa para la cantidad de horas trabajadas. La brecha entre las

exigencias y las capacidades provoca estrés y presión (I-WHO, 2004) y a pesar de ser

muchas horas, el trabajo no se detiene, es constante y no se puede detener, y difícilmente

te permite hacer un descanso cuando el trabajador así lo desea.

La otra cara del asunto es Luis que, siendo maquinista y con los años a cuesta, dice que el

ritmo no es tan intenso. Por el contrario, con el tiempo el sindicato ha ido ganando poder,

por lo tanto la intensidad del trabajo está regulada por el sindicato de petroleros privados,

que mantienen estrictos controles para que la empresa no se aproveche de los

empleados. Todos los trabajos están detallados en las ATS (análisis de trabajo seguro) que

definen los procedimientos a realizarse para que el trabajo sea intenso pero no se sobre

exija en esfuerzos extraordinarios al trabajador, es decir, implica muchos viajes en busca

de materiales y gran cantidad de movimientos pero no llevar mucho peso en pocos pasos.

El origen de esta exposición es, según los datos arrojados en el cuestionario y en las

entrevistas, la escases o falta de personal, donde el 27,1% expresa que siempre o muchas

veces falta personal, y el 41,7% dice que algunas veces esto ocurre. Como medida

preventiva se debe exigir tener una plantilla mínima requerida para realizar la cantidad de

trabajo que se pide, o cronometrar mejor las tareas para ajustar el ritmo y la producción

42

deseada a la cantidad de trabajadores actuales. Lo llamativo como respuesta en las

entrevistas fue que, a pesar de la posición de cada uno (ya sea denunciando que el ritmo

de trabajo es alto o argumentando que antes era peor y ahora se está mejor gracias al

accionar del sindicato), todos culminaron diciendo algo similar como “te exigen bastante,

pero bueno, para eso te pagan tanta plata, si no, no lo harían”.

3.3 INFLUENCIA

La influencia es el margen de autonomía y la capacidad de influir que posee el trabajador

en las actividades que desarrolla, ya sea qué tareas realiza y cómo las realiza en su vida

laboral cotidiana.

El origen está relacionado con la participación que se le brinda al empleado en el diseño

de su trabajo, si es escuchado y posee autonomía.

La prevalencia de exposición es de 58,3% de trabajadores de DLS para la situación

desfavorable, 33,3% a la intermedia y 8,3% a la más favorable.

Prevalencia de exposición por puesto de trabajo

43

Fuente: CoPsoQ-ISTAS21

Sin dudas el puesto de trabajo con mayor exposición negativa a la influencia es el peón de

boca de pozo con un 75% de exposición desfavorable, 20,8% intermedia y 4,2% positiva. El

enganchador también es afectado con un 58,3% desfavorable, 33,3% intermedia y 8,3%

favorable a la salud. Por último, sin estar tan expuesto como sus compañeros, el

maquinista con 25% desfavorable, 58,3% intermedio y 16,7% favorable.

Prevalencia de exposición por departamento

Fuente: CoPsoQ-ISTAS21

La influencia por departamento está repartida casi equitativamente. Las exposiciones

desfavorables llegan a 43,8% en perforación, 62,5% en work over y 68,8% en pulling,

mientras que la exposición intermedia es de 50%, 31,3% y 18,8% respectivamente.

Solo el 6,3% contestó que siempre o muchas veces tiene influencia sobre el ritmo al que

trabaja, 16,7% sobre las decisiones que afecta a su trabajo, 8,3% sobre el cómo y 12,5%

sobre qué hace en el trabajo.

44

El trabajo realizado por los peones, enganchadores y maquinistas tiene una característica

en común: está diseñado por ingenieros, es decir, por los petroleros jerárquicos, los jefes

que diseñan y planifican las mejores prácticas a realizar para llevar a cabo la maniobra.

Según los encuestados, el 89,6% nunca o solo alguna vez fue consultado por un superior

sobre cómo mejorar la forma de producir o realizar el servicio.

Según las entrevistas, todos coinciden que el trabajo está definido en las ATS para el bien

de todos, ya que se especifica cómo realizar el trabajo para completarlo sin que nadie

salga lastimado. Entonces, si las tareas son diseñadas por especialistas y plasmadas en un

papel que todos deben seguir: ¿cómo es posible que solo los maquinistas tengan un

menor nivel de exposición? La respuesta se entiende una vez que lo explica Luis: los

maquinistas dirigen las maniobras a realizar en el día, y para esto tienen un dialogo con el

superior directo, el cual es el encargado de turno. Esto no quiere decir que tengan control

o capacidad de influir sobre sus tareas o del resto, pero parece indicar que el simple

diálogo mejora la influencia que los maquinistas perciben que poseen y su compromiso

con la tarea (El Sahili, 2010).

Manuel explica que, cualquiera sea el pozo o departamento, “se sigue al pie de la letra el

programa, que está hecho por ingenieros y en el cual se dice que hacer para garantizar la

seguridad”. Los programas son entregados a los jefes de campo y encargados de turno y

estos dirigen la maniobra a los operarios. El encargado tiene un diálogo directo con el

maquinista sobre lo que hay que hacer, y en caso de haber un imprevisto se realiza una

cadena que comienza en el maquinista, el cual debe avisar al encargado para que lo

solucione, para después pasar por el jefe de equipo y así sucesivamente en dirección

vertical. A los peones y enganchadores no se los incluye, y al maquinista solo se le

comenta qué se va a realizar para que pueda guiar la maniobra.

Para lograr una prevención efectiva se deben generar medios que faciliten la participación

de los empleados y que fomenten la relación entre los jerárquicos y los empleados de la

última línea (Moncada et al, 2014). De esta manera se logra el enriquecimiento de la tarea

a desarrollar y un compromiso con la misma.

45

Sin dudas la planificación de las tareas debe seguir a cargo de los ingenieros y

especialistas, pero como prevención se puede implementar la participación directa

consultiva, en la cual la dirección consulta a los trabajadores y se reserva la decisión de

implementar sus propuestas. En este contexto los trabajadores serian consultados sobre

cómo se podría mejorar las tareas que ellos mismos realizan, ya que son los que viven día

a día, en carne propia, las desventuras del trabajo en el campo. Una pequeña anécdota

que nos cuenta Luis, en relación con esta propuesta como medida preventiva, es sobre la

ocasión que tuvo para comentar una idea a un superior con la intención de mejorar un

proceso que desarrollaban él y su equipo. La mejora se realizó, pero nunca se le adjudico

el crédito a Luis porque la idea se la apropió el superior con el que había dialogado. Para

evitar estas situaciones, que lo único que hacen es desincentivar la participación y el

interés por la actividad propia, es conveniente instaurar en la cultura de la empresa el

dialogo vertical con dirección ascendente, es decir, que los petroleros privados sean

escuchados a través de los canales que les brinde su propia empresa y no solo por medio

del accionar del gremio.

3.4 INSEGURIDAD SOBRE EL EMPLEO

Es la preocupación por el futuro del empleo.

El origen está relacionado con la estabilidad laboral y las posibilidades de empleabilidad

en el mercado laboral. Puede llegar a ser un riesgo muy subjetivo dependiendo del

momento vital del trabajador y sus responsabilidades familiares.

Un 18,8% de los trabajadores de DLS está expuesto a la situación más desfavorable para la

salud, un 70,8% a la intermedia y un 10,4% a la más favorable.

Prevalencia de exposición por puesto

46

Fuente: CoPsoQ-ISTAS21

En la inseguridad sobre desempleo destaca la exposición intermedia, siendo de 79,2%

para el peón de boca de pozo, 66,7% para el enganchador y 58,3% en el maquinista, y

también 41,7% de exposición desfavorable para este último.

Prevalencia de exposición por departamento

47

Fuente: CoPsoQ-ISTAS21

La prevalencia por departamento se mantiene estable con 68,8% de exposición

intermedia para perforación y pulling y 75% también intermedia para work over.

El 62,5% está preocupado en cierta medida por el hecho que lo despidan, y un 22,9% en

mayor medida. El dato más llamativo es el siguiente: el 40% está muy preocupado por lo

difícil que sería encontrar otro trabajo en el caso que se quedasen en paro (despidos

masivos, por ejemplo) y el restante 60% en cierta medida.

Gran parte de los empleados tiene alguna preocupación por su futuro laboral, sobre todo

por la capacidad de reinsertarse en el mercado laboral en el área del petróleo. Esto se

debe a que una persona debe tener, en promedio, menos de 28 años para entrar en el

petróleo, como lo afirmaron y coincidieron Fede y Manuel. Ellos hicieron referencia a la

imagen del “trabajador explotado”. Dicho personaje es aquel trabajador que lleva más de

10 años trabajando en el área y posteriormente es despedido, situación en la que se

encuentra: con más de 30 años de edad, tal vez con familia que mantener y

principalmente con una mala salud física (dolores de espalda sobre todo, reumas y otras

48

contracturas), la cual le obstaculizara para encontrar un nuevo trabajo, sobre todo de

tareas similares que venía desarrollando. El puesto que poseía puede ser ocupado por

otro hombre más joven, y aspirar a un puesto jerárquico es muy complicado si se carece

de estudios universitarios. Es por esta razón que la inseguridad sobre el desempleo afecta

en mayor medida a los maquinistas, ya que superan los 40 años de edad en promedio.

Otro factor importante es el precio del barril del petróleo. La fluctuación del mismo

condiciona los salarios y la necesidad de mano de obra. Un claro ejemplo es la actualidad

que estamos viviendo, donde el precio del barril bajó considerablemente y esto provocó la

pérdida de muchos puestos de trabajo en la industria petrolera, ya sea para contratistas

como operadoras. Un aspecto positivo a rescatar de este contexto es la medida que

tomaron varias empresas en Comodoro Rivadavia, como la propia DLS: en lugar de

continuar con los despidos masivos, algunos empleados fueron suspendidos

momentáneamente de sus actividades hasta nuevo aviso, por lo que se encuentran en sus

hogares, sin subir al yacimiento a trabajar, gozando del cobro del 70% de su salario actual

hasta que las actividades se retomen. Es una medida incentivada por los sindicatos y el

estado para no generar mayor desempleo y un claro ejemplo de cómo eliminar el riesgo

de inseguridad sobre el empleo. Según Moncada et al, la empresa debe garantizar a sus

trabajadores las condiciones necesarias para establecer el control sobre su vida laboral

(estabilidad del empleo y condiciones de trabajo). Ante un contexto de alta inseguridad, la

organización debe establecer previamente procedimientos y herramientas claras para

adaptarse y fomentar la estabilidad laboral (Moncada et al, 2014).

49

4 CONCLUSIÓN

Se realizó una muestra no probabilística (muestra por cuotas) de los trabajadores de boca

de pozo de la empresa DLS. Como resultado del análisis se identificaron cuatro riesgos

psicosociales que perjudican a los empleados. Por la naturaleza del trabajo de campo no

se puede generalizar a todos los empleados, es decir, que todo el personal que trabaja en

boca de pozo sufre por los riesgos psicosociales señalados, pero este trabajo demuestra

que estos riesgos existen y afectan a los trabajadores, por lo que se debería realizar

trabajos de prevención para relevar, identificar y eliminar/disminuir los riesgos.

Los factores de riesgo psicosocial que surgieron del análisis de los cuestionarios y las

entrevistas son: doble presencia, ritmo de trabajo, influencia e inseguridad sobre el

empleo. Para cada uno se indagó el posible origen y se plantearon, a partir del método

CoPsoQ-ISTAS21, modificaciones en la organización del trabajo que permitan eliminarlos

o, en su defecto, reducirlos.

El problema generado por la doble presencia afecta al 73% de los trabajadores de DLS,

siendo el factor de riesgo que sobresalió en el trabajo de campo. Los más afectados son

los maquinistas (92%). El riesgo se origina en la gran cantidad de horas trabajadas en la

semana, la existencia de turnos rotativos y el sistema de sueldo variable. Entre las posibles

soluciones se encuentran el agregar equipos de trabajo, fijar los turnos para cada equipo y

rotarlos con menos frecuencia para conciliar el balance entre vida personal y laboral y

garantizar la estabilidad del ritmo circadiano (Parkes, 2010). La creación de un grupo de

empleados suplentes para reemplazar al trabajador que no pueda subir al yacimiento es

otra alternativa posible, aprovechando la gran cantidad de mano de obra disponible en

Comodoro Rivadavia.

El ritmo de trabajo es el segundo factor, y afecta al 71% de los trabajadores, siendo el

peón de boca de pozo el más afectado (83%). El origen del riesgo se debe a la escasa

plantilla, y se puede solucionar cronometrando mejor las tareas y contando con una

plantilla acorde a las tareas exigidas. A corto plazo, la reducción o eliminación de este

factor de riesgo psicosocial entra en conflicto con los intereses de la empresa y puede

percibirse como un costo, pero a largo plazo una plantilla amplia y con mejor rendimiento

es sin dudas una inversión (Melamed, 2010). Sin lugar a dudas la oferta de mano de obra

en Comodoro Rivadavia puede satisfacer esta necesidad.

La falta de influencia afecta al 58% de los empleados. Los más afectados son los peones y

los enganchadores (75% y 58%, respectivamente). Se origina por la ausencia de

mecanismos formales para que los trabajadores opinen y sean tenidos en cuenta en las

50

decisiones que los involucran. La manera de combatir este riesgo es facilitar medios de

participación que atraviesen la división del trabajo (entre la planificación y la ejecución)

(Moncada et al, 2014). La propuesta planteada es incorporar la participación directa

consultiva para que los trabajadores puedan opinar y a la vez los más capacitados (los

ingenieros) tomen las decisiones acertadas.

La inseguridad sobre el empleo afecta solo al 19% de los empleados, pero el 71% es

afectado de manera intermedia, por lo que también es un riesgo a tener en cuenta,

principalmente para los maquinistas que están expuestos el 42% de manera desfavorable.

La inseguridad sobre el empleo se origina por la inestabilidad del mercado energético y las

restricciones de edad que exigen las empresas contratistas. Generar previsibilidad al

establecer procedimientos justos, preavisos, herramientas y criterios conocidos por los

trabajadores para adaptarse al nuevo contexto es el camino para enfrentar la inseguridad

sobre el empleo (Moncada et al, 2014). La posible solución, ante el contexto que vive DLS

y sus empleados, es sustituir los despidos por suspensiones con goce parcial del sueldo

hasta que el contexto cambie.

Las medidas propuestas fueron seleccionadas para lograr una prevención en términos de

riesgos psicosociales a partir de la teoría y el dialogo con algunos empleados de DLS. Un

análisis completo en términos de prevención requiere la participación de todos o al menos

la mayoría de los empleados y posteriormente una discusión de las medidas preventivas a

optar realizada por el grupo de trabajo.

En conclusión, la hipótesis planteada en este trabajo es verdadera, por lo tanto los

trabajadores en boca de pozo de la empresa DLS sufren de doble presencia y de un ritmo

de trabajo intenso. Ante la pregunta para saber qué riesgos psicosociales afectan al

personal de boca de pozo en empresas contratistas de la industria petrolera se llegaron a

identificar cuatro riesgos: la doble presencia, el ritmo de trabajo, falta de influencia e

inseguridad sobre el empleo. Finalmente, se cumplió el objetivo de identificar los riesgos

psicosociales en la industria petrolera y plantear un plan para prevenirlos.

51

4.1 FUTURAS INVESTIGACIONES

Este trabajo es solo un vistazo a las exposiciones que pueden sufrir los trabajadores en

boca de pozo en empresas contratistas de la industria petrolera. Sin lugar a dudas se

puede desarrollar de manera más completa y efectiva.

Para esto se podría llevar a cabo un estudio con una muestra de todo el universo o en su

mayoría, lo que permitiría aprovechar el método CoPsoQ-istas21. Se debería dialogar con

todo el personal involucrado sobre el método, presentarlo y explicar qué se busca medir.

Una vez informatizados los datos y generados los resultados se podría constituir un grupo

de trabajo para debatir los resultados, analizarlos bajo distintas perspectivas e intereses y

finalmente proponer medidas preventivas.

El grupo de trabajo debería estar formado por trabajadores o representantes de los

mismos, directivos de la empresa y expertos en el área de prevención en riesgos

psicosociales. Un grupo de trabajo capacitado en prevención y que expresen los diferentes

intereses dentro de la organización estudiada permite un enriquecimiento de las

propuestas de medidas preventivas y los planes para llevarlas a cabo.

52

5 BIBLIOGRAFÍA

Baum, A. y Fleming, I. 1987. Stress: Psychobiological assessment. Journal of Organizational

Behavior Management.

Bergh L., Hinna S., Leka S., Jain A. 2014; Developing a performance indicator for

psychosocial risk in the oil and gas industry, Safety Science, Volume 62, February 2014,

Pages 98-106

Bianchi, A. 2014; El Dorado a 3000 metros bajo tierra; revista Nueva Sociedad N°253,

www.nuso.org

Caplan, R. et al. 1975. Job demands and worker health: Main effects and occupational

differences; U.S. Department of Health, Education, and Welfare; Washington.

Cooper, C. y Payne, R. 1988. Causes, coping and consequences of stress at work; Ed.

Wiley; Chichester.

Debeljuh, P. y Destéfano, A. 2007. Investigación: Implicancias de la Calidad de Vida Laboral

en la performance y retención de talentos. Encuesta a ejecutivos argentinos. UADE,

Escuela de Dirección de Empresas.

Di Salvo et al. 1995. Unstructured perceptions of work-related stress: An exploratory

qualitative study; Ed. Taylor and Francis; Washington.

El Sahili, L. 2010. Psicología para el docente: consideraciones sobre los riesgos y desafíos

de la práctica magisterial. Universidad de Guanajuato. Guanajuato.

Freudenberger, H. y Richelson, G. 1980. Burnout: The high cost of high achievement.

Random House Publishing Group; New York.

Gold, Y. y Bachelor, P. 1988. Signs of burnout are evident for practice teachers during the

teacher training period; Ed. Taylor and Francis; Washington.

Gollac, M. y Volkoff, S. 2010. Les conditions du travail; La Découverte, París.

Holt, R. 1982. Occupational stress. Random House Publishing Group; New York,.

53

Kiritz, S. y Moos, R. 1974. Physiological effects of the social enviroment. Psychosomatic

Medicine, Lexington.

Kristensen, T. 2010. Scandinavian Journal of Public Health, (Suppl 3): 149–155.

Lefebvre, R. y Sandford, S. 1985. A multi-modal questionnaire for stress. Journal of Human

Stress.

Lawler, E. 1975. Measuring the psychological quality of working life: The why and how of

it. En L. E. Davis and A. B. Cherns (eds.), The quality of working life: Vol. I (pp. 123- 133).

New York: The Free Press.

Melamed, A. 2010. Empresas + humanas. Ed. Planeta; Buenos Aires.

Moncada, S. et al. 2014. Manual del método CoPsoQ-istas21 para la evaluación y la

prevención de los riesgos psicosociales. ISTAS-CCOO. España.

Moos, R. Moos, B. y Trickett, E. 1984. Escalas de Clima Social. TEA; Madrid.

Moreno, B. 2011. Factores y riesgos laborales psicosociales: conceptualización, historia y

cambios actuales. Departamento de Psicología, Biológica y de la Salud. Facultad de

Psicología. Universidad Autónoma de Madrid. España.

Oficina Internacional del Trabajo, 2010. Riesgos emergentes y nuevos modelos de

prevención, OIT; Ginebra.

Parkes, K. 2010. Offshore working time in relation to performance, health and safety.

Department of Experimental Psychology, University of Oxford, Oxford.

Peiró, J. 1992. Desencadenantes del estrés laboral. Ed. Eudema; Madrid.

Pfeffer, J. 2000. Nuevos rumbos en la teoría de la organización: Problemas y posibilidades.

Oxford University Press; México DF.

Sampieri, R. et al. 2010. Metodología de la investigación. McGraw-Hill; México DF.

Walter, J. 2015. Riesgos sociales del trabajo en turno largo. Vida familiar y laboral en crisis
en un campamento petrolero patagónico. Laboreal, 11 (2), 36–52.
http://dx.doi.org/10.15667/laborealxi0215jw

http://dx.doi.org/10.15667/laborealxi0215jw

54

6 ANEXO: MATRICES

Matriz nº 1: doble presencia

RESULTADOS DE LA
EXPOSICIÓN Y SU
LOCALIZACIÓN

RESULTADOS QUE
ORIENTAN SOBRE EL
ORIGEN DE LA
EXPOSICIÓN

ORIGEN MEDIDAS PREVENTIVAS

72,9% trabajadores
expuestos a la situación
más desfavorable para la
salud.
Maquinistas (91,7%);
Enganchadores (83,3%);
Peón boca de pozo
(58,3%);

Siento que el trabajo en
la empresa me consume
tanta energía que
perjudica mis tareas
domésticas y familiares
(31,3%)
Siento que el trabajo en
la empresa me ocupa
tanto tiempo que
perjudica mis tareas
domésticas y familiares
(31,3%)
Preguntas condiciones de
trabajo:
Trabajo más de 45 horas
a la semana (100%)
Tengo turnos rotativos
incluyendo el de noche
(100%)
Trabajo más de tres
sábados al mes (100%)
Trabajo más de tres

Muchas horas de trabajo
a la semana (+ de 45hs).
Turnos rotativos que
incluyen el horario
nocturno y los fines de
semana.
Sueldo variable.

Una ordenación de la jornada compatible:
1. Incluir un equipo de trabajo más a cada pozo

con la intención de reducir la jornada
laboral.

2. Asignación de turnos (mañana, tarde, noche)
con rotación cada una o más semanas.

3. Crear un pool de trabajadores suplentes
disponibles para remplazar a personas
ausentes por razones
personales/francos/enfermedad.

55

domingos al mes (100%)
Salario variable (100%)

Fuente: CoPsoQ-ISTAS21

Matriz nº 2: ritmo de trabajo

RESULTADOS DE LA
EXPOSICIÓN Y SU
LOCALIZACIÓN

RESULTADOS QUE
ORIENTAN SOBRE EL
ORIGEN DE LA
EXPOSICIÓN

ORIGEN MEDIDAS PREVENTIVAS

70,8% trabajadores
expuestos a la situación
más desfavorable para la
salud.
Peón boca de pozo
(83,3%)
Enganchador (75%)
Maquinista (41,7%)

Tengo que trabajar muy
rápido (29,2%)
Es necesario mantener un
ritmo de trabajo alto
(35,4%)
El ritmo es alto durante
toda la jornada (31,3%)
Preguntas condiciones de
trabajo:
Falta personal (27,1%)

Plantilla escasa.

1. Cubrir una plantilla mínima requerida.
2. Cronometrar mejor las tareas.

Fuente: CoPsoQ-ISTAS21

Matriz nº 3: influencia

RESULTADOS DE LA
EXPOSICIÓN Y SU
LOCALIZACIÓN

RESULTADOS QUE
ORIENTAN SOBRE EL
ORIGEN DE LA
EXPOSICIÓN

ORIGEN MEDIDAS PREVENTIVAS

58,3% trabajadores
expuestos a la situación

Nunca tengo influencia
sobre el ritmo de trabajo

No se incluyen las
opiniones de los

Implementar la participación directa consultiva: la
dirección consulta a los trabajadores sobre la mejora

56

más desfavorable para la
salud.
Peón boca de pozo (75%)
Enganchador (58,3%)
Maquinista (25%)

(68,8%)
Nunca tengo influencia
sobre las decisiones que
afectan mi trabajo
(56,3%)
Nunca tengo influencia
sobre cómo realizo mi
trabajo (58,3%)
Nunca tengo influencia
sobre qué hago en mi
trabajo (56,3%)
Preguntas condiciones de
trabajo:
Nunca fui consultado por
un superior sobre cómo
mejorar la forma de
producir o realizar el
servicio (89,6%)

empleados, sobre todo
los peones de boca de
pozo y enganchadores.

de las tareas y se reserva el derecho a implementar
las propuestas.

Fuente: CoPsoQ-ISTAS21

Matriz nº 4: inseguridad en el empleo

57

RESULTADOS DE LA
EXPOSICIÓN Y SU
LOCALIZACIÓN

RESULTADOS QUE
ORIENTAN SOBRE EL
ORIGEN DE LA
EXPOSICIÓN

ORIGEN MEDIDAS PREVENTIVAS

18,8% trabajadores
expuestos a la situación
más desfavorable para la
salud.
Maquinista (41,7%)
Enganchador (16,7%)
Peón boca de pozo
(8,3%)

Me preocupa que me
despidan (22,9%)
Me preocupa lo difícil que
sería encontrar otro
trabajo si voy al paro
(39,6%)
A la industria petrolera se
ingresa con menos de 28
años.

Volatilidad del mercado
(precio del barril)
Restricción en la edad
para volver a obtener
otro trabajo similar (el
actual trabajo se vuelve
irremplazable)

Evitar los despidos y cambiarlos por suspensiones de
tareas (con goce parcial del sueldo) hasta que se
estabilice el contexto.

Fuente: CoPsoQ-ISTAS21

