

UNIVERSIDAD EXTERNADO DE COLOMBIA
FACULTAD DE ADMINISTRACIÓN DE EMPRESAS
MAESTRÍA EN GESTIÓN HUMANA Y DESARROLLO ORGANIZACIONAL

DISEÑO DE UNA PROPUESTA DE INTERVENCIÓN PARA EL MANEJO DEL
ESTRÉS EN EL ÁREA DE CENTRO DE CONTROL DE LA COMPAÑÍA
CONSORCIO EXPRESS
SONIA HELENA ORGANISTA ACOSTA

TRABAJO DE GRADO

BOGOTA D.C., DICIEMBRE 2016

TABLA DE CONTENIDO

Introducción.....	5
Identificación del tema y problemática de análisis.....	7
Antecedentes y Justificación	7
Definición y delimitación del Problema de Investigación	13
Objetivos del trabajo.....	14
Objetivo general	144
Objetivos específicos.....	144
Marco Contextual	144
Identificación de la Empresa	144
Entorno organizacional.....	144
Tendencias e importancia del sector económico al que pertenece la empresa.....	155
Historia y Evolución de la Empresa	199
Proceso Estratégico.....	20
Componente Teórico	20
Componente Metodológico.....	27
Resultados.....	30
Análisis de los resultados.....	34
Propuesta.....	35
Recomendaciones y Conclusiones.....	42
Referencias.....	44
Apéndices.....	46

LISTA DE GRÁFICAS

Gráfica 1. Nivel de estrés.....	33
Gráfica 2. Estresores evaluados.....	33
Gráfica 3. Estrés laboral causante de retiro.....	46

LISTADO DE TABLAS

Tabla 1. Resultados del instrumento de la OIT y OMS.....	30
Tabla 2. Resultados del instrumento de la OIT y OMS.....	31
Tabla 3. Consolidación de los resultados del instrumento de la OIT y OMS.....	32
Tabla 4. Consolidación de los resultados entrevistas de retiro.....	46
Tabla 5. Consolidación de los resultados entrevistas de retiro.....	47
Tabla 6. Consolidación de los resultados entrevistas de retiro.....	47
Tabla 7. Consolidación de los resultados entrevistas de retiro.....	48
Tabla 8. Consolidación de los resultados entrevistas de retiro.....	48
Tabla 9. Consolidación de los resultados entrevistas de retiro.....	49
Tabla 10. Consolidación de los resultados entrevistas de retiro.....	49
Tabla 11. Consolidación de los resultados entrevistas de retiro.....	49
Tabla 12. Ausentismo área Centro de Control.....	50
Tabla 13. Información Ausentismo Consorcio Express.....	50
Tabla 14. Análisis de resultados.....	34
Tabla 15. El cambio que desean tus compañeros en ti.....	37
Tabla 16. No intentes cambiar al otro, cambia tú.....	38
Tabla 17. Generando Grupos de Confianza.....	39
Tabla 18. Horas Valle y Pico.....	41

Introducción

El presente trabajo se realiza con el fin de abarcar el tema de estrés laboral importante para la vida laboral en los seres humanos, pensando en su bienestar y satisfacción, ya que este tema está afectando la calidad de vida de los colaboradores en una compañía.

Diferentes estudios realizados por la Organización Internacional del Trabajo (OIT), la Organización Mundial de la Salud (OMS) y entidades particulares evidencian una gran preocupación por el aumento del estrés laboral. Se calcula que más del 30% de la población mundial padece este mal, incluso en países industrializados la cifra alcanza niveles superiores. En América Latina, las estadísticas mencionan que cerca del 40% de los trabajadores ha tenido estrés en México, Argentina, Chile y Colombia (Cástulo, 2015).

De acuerdo a lo anterior el tema a trabajar es el estrés laboral ya que cada vez es más importante en las organizaciones, debido a las consecuencias que ha generado en el transcurso del tiempo en los colaboradores, tanto físico como psicológico, aunque el estrés no solo afecta a nivel laboral, sino también en lo personal, familiar, social entre otros. En el presente trabajo solo se hará énfasis en el área laboral.

El estrés laboral, es uno de los principales problemas a los que se enfrentan en el mundo casi un 35% de los trabajadores, los estudios indican que entre 50% y 60% de las bajas laborales están relacionadas con el mismo. Ello representa un enorme costo, tanto en sufrimiento humano como en perjuicios económicos. El estrés en el trabajo puede afectar a cualquier persona, de cualquier nivel y puede aparecer en cualquier sector y en organizaciones de cualquier tamaño. Además afecta a la salud y la seguridad de las personas, pero también a la salud de las organizaciones y de las economías nacionales, el estrés puede provocar enfermedades a las personas tanto en su trabajo como en su hogar (Posada, 2011).

Actualmente en la empresa Consorcio Express S.A.S, se ha identificado altos niveles de estrés laboral en los colaboradores, sobre todo en un área específica que es Centro de Control, debido que es el área donde llegan todas las novedades y contingencias que se presentan en vía, sobre el Sistema Integrado de Transporte Público de la ciudad de Bogotá. Lo anterior se identificó por medio del reporte realizado por parte de la subgerente del área Centro de Control, el análisis de resultados de entrevistas de retiro (Ver Apéndice A) y por medio de indicadores de ausentismos (Ver Apéndice B).

De acuerdo con esta problemática se pretende con el presente trabajo identificar el nivel de estrés laboral en un área específica y diseñar una propuesta de intervención para el manejo adecuado del estrés laboral.

En el área de Centro de Control, los colaboradores están expuestos a una variedad de factores como; carga laboral, horarios, trabajo en días compensatorios y condiciones ambientales adversas del lugar de trabajo, que conllevan a que se presente el estrés laboral. Con el presente documento se pretende explicar desde las teorías, conceptos, causas y consecuencias del estrés laboral, ya que antes no era importante para las organizaciones, pero debido a las consecuencias que se están encontrando en la actualidad se ha convertido en un factor relevante para las organizaciones.

Se realizará un diagnóstico para identificar el nivel de estrés laboral en los colaboradores del área Centro de Control, por medio de un instrumento de la OIT (Organización Internacional del Trabajo) y OMS (Organización Mundial de la Salud), y un análisis del reporte de la subgerente del área, el análisis de resultados de entrevistas de retiro y los indicadores de ausentismo como consecuencia de estrés laboral.

Identificación del tema y problemática de análisis

La compañía Consorcio Express S.A.S, cuenta con una área llamada Centro de Control, que se encarga de resolver todo tipo de contingencias que se presentan en vía con los conductores del Sistema Integrado de Transporte Público, el área está conformada por veinticinco (25) Técnicos Centro de Control, tres (3) supervisores y el subgerente del área, se trabaja de domingo a domingo con un día compensatorio y los horarios son por turnos, es decir deben contar con la disponibilidad de laboral en cualquier hora del día.

Hemos decidido abordar el tema de estrés laboral debido a los siguientes factores: el reporte realizado por parte de la subgerente del área Centro de Control, el análisis de resultados de entrevistas de retiro (Ver Apéndice A), donde se encontraron los siguientes signos causantes del estrés laboral; carga laboral y turnos de trabajo. También se encontraron consecuencias del estrés laboral por medio de ausentismos (Ver Apéndice B).

Los factores anteriormente mencionados, permiten la identificación del estrés laboral como una problemática que se está presentando actualmente y que está afectando a los colaboradores y a la compañía.

El área Centro de Control, es importante para la organización ya que tiene la responsabilidad de dar solución a las diferentes contingencias que se presentan en vía, para cumplir con las rutas que brinda el Sistema Integrado de transporte Público (SITP).

Antecedentes y Justificación

El transporte desempeña una función significativa en el crecimiento económico a nivel subnacional¹, nacional, regional y mundial, y tanto el Banco Internacional de (BIRF)

1. Término genérico para designar las divisiones territoriales.

Reconstrucción y Fomento como la como la Asociación Internacional de Fomento (AIF) facilitan estrategias más efectivas que son necesarias para aprovechar las contribuciones de este sector a poner fin a la pobreza extrema y a promover la prosperidad compartida (BancoMundial, 2014).

El financiamiento del BIRF en esta materia se focaliza en facilitar el crecimiento económico y la integración regional a través de los mercados nacionales e internacionales. Los altos costos del transporte aumentan el efecto de la distancia y disminuyen las oportunidades comerciales, al tiempo que los servicios de transporte de bienes pueden ayudar a que los bienes que se comercializan sean más accesibles y que los países en desarrollo construyan cadenas de suministro más complejas que faciliten el comercio. El énfasis del BIRF en la reducción de los costos del transporte de las mercancías hace que los productores incrementen sus ingresos disponibles. Desde 2002, los proyectos respaldados por el Banco Mundial han ayudado a construir o rehabilitar más de 260 000 kilómetros de caminos(BancoMundial, 2014).

Los compromisos del Banco Mundial para proyectos de transporte retornaron a los niveles previos a la crisis, luego de triplicarse entre los ejercicios de 2004 y 2013. La proporción del financiamiento para caminos y carreteras disminuyó a los niveles registrados antes de la crisis, con un 60 % del total del financiamiento en el ejercicio de 2013 (el mismo valor que en el ejercicio de 2014); se observó la misma tendencia en el caso de las vías férreas, las cuales representaron un 7 % del total de compromisos en el mismo ejercicio. Se registró una notoria expansión en el financiamiento para el transporte urbano, llegando a 19 % en el ejercicio de 2013. Las inversiones para el sector portuario y el de transporte de carga han variado del 2 % al 4 % durante la última década (BancoMundial, 2014).

El Banco Mundial continuará ofreciendo diversos instrumentos, incluidos préstamos de inversión, préstamos para políticas de desarrollo, garantías, y asistencia técnica y de asesoría para cumplir sus objetivos. Respalda las reformas necesarias que permitan facilitar la participación del sector privado y mejorar la eficiencia de las inversiones en el transporte, al mismo tiempo que ayuda a los países prestatarios con actividades de fortalecimiento institucional y buen gobierno, a fin de fomentar el protagonismo y la rendición de cuentas (BancoMundial, 2014).

Las ciudades han demostrado grandes ventajas para el progreso de los países por su capacidad de mejorar las condiciones de vida para un número significativo de habitantes. En paralelo las ciudades permiten a las empresas aprovechar las ventajas de interacción entre ellas y con sus consumidores. Los dos ejes, calidad de vida y productividad, encuentran limitantes, mecanismos que los hacen menos efectivos cuando las ciudades crecen mucho. Estas se conocen como externalidades negativas y provienen de las mismas bondades de las ciudades, dado que son generadas por la misma atracción que las hace vibrantes. El crecimiento poblacional de las ciudades genera incrementos en la congestión vehicular que afectan negativamente la productividad de las empresas y la calidad de vida de los ciudadanos. A los largos periodos de tiempo empleados en viajes, se suman otros efectos negativos como niveles de contaminación más altos y mayores tasas de accidentalidad en las vías (Yepes, 2013).

En Colombia, los problemas de la congestión urbana comenzaron a evidenciarse en 1951 tras la clausura del Tranvía en Bogotá. El crecimiento poblacional de la ciudad y la ausencia de políticas de regulación efectivas del transporte urbano fueron alimentando la congestión vehicular y evidenciaron la necesidad de proveer servicios más eficientes para la

movilización de un gran número de personas. La situación de Bogotá se ha replicado en otras ciudades en la medida en la que éstas han crecido (Yepes, 2013).

El país ha tenido poca experiencia en la solución de esta problemática, los primeros pasos hacia un transporte público organizado se dieron en Bogotá. Aunque siempre se pensó que el metro era la opción más efectiva para dar fin a la congestión, la experiencia que ha tenido Bogotá con los Buses de Tránsito Rápido (BRT por sus siglas en inglés) ha mostrado que existen opciones de menor costo que también son viables. La opción de construir un BRT en vez del metro fue guiada principalmente por motivos financieros, para el momento en el que se pensaba iniciar la construcción del metro el país atravesaba una crisis económica en 1998. Por tanto ante la alta presión fiscal que significaba el metro en las finanzas del país y la ciudad, se tuvo que considerar una solución de movilidad de menor inversión (Yepes, 2013).

Bogotá por ser capital de departamento y del país, tiene el impacto de su área metropolitana con población flotante que origina flujos de transporte suburbano que agrava aún más el problema de movilidad del Distrito Capital, igualmente, por ser el centro del territorio nacional es el principal eje económico, financiero y cultural, requiriendo espacio público y mantenimiento de la infraestructura vial existente con el fin de facilitar el tránsito vehicular y peatonal en la ciudad (Gonzalez, 2005).

Por lo tanto, la expansión e implantación del Sistema de Transporte Masivo TransMilenio, transfiere demanda de servicios de transporte colectivo al Transporte Masivo, e impone la necesidad de reorganizar los trazados y servicios ofrecidos por el transporte público colectivo, para la complementación armónica y coordinada de los servicios de transporte público de la ciudad. Por lo anterior la Secretaría de Tránsito y Transporte de Bogotá D.C. desarrolló los estudios técnicos necesarios para establecer las necesidades de movilización

de los usuarios de Transporte Público Colectivo y la capacidad transportadora(Gonzalez, 2005).

La ciudad cuenta con el Sistema Integrado de Transporte Masivo de Buses, TransMilenio, organizado como un conjunto de corredores viales exclusivos para el transporte público mediante la utilización de vehículos controlados vía satélite que circulan por los carriles centrales de las vías. TransMilenio es un sistema de transporte masivo de pasajeros que introdujo eficiencia en el transporte público urbano de pasajeros, actualmente presta servicio tanto en rutas principales como en alimentadores (Gonzalez, 2005).

Las cuencas de alimentación son zonas que se definieron para dar mayor accesibilidad al servicio de TransMilenio desde los extremos de los corredores. En estas zonas se implementaron rutas cortas (promedio 4 Km) que están integradas en forma operativa y tarifaria con los servicios troncales y que ayudan a que los residentes o viajeros de la zona puedan acceder al sistema rápidamente y sin incurrir en mayores costos(Gonzalez, 2005).

Bogotá, muestra grandes proyectos en su infraestructura vial y múltiples formas de desplazamiento terrestre. Entre ellas se cuenta el transporte público colectivo (buses, busetas y microbuses), transporte público individual (taxis), un sistema de transporte masivo (Transmilenio) y transporte particular(Gonzalez, 2005).

Transmilenio tiene tercerizado los procesos de recaudo de dinero y la operación del transporte público de Bogotá, el cual está tercerizado en empresas privadas. Una de las empresas que se encarga del 50% de la Operación en Bogotá es Consorcio Express S.A.S, Fue creada en el año 2011, como uno de los Operadores del Sistema Integrado de Transporte Público de Bogotá (SITP). En la actualidad tienen contratos que les permitirán operar por 25 años en las Zonas de San Cristóbal y Usaquén.

En una de sus áreas los colaboradores se están viendo afectados por el estrés laboral, tanto a nivel físico como psicológico, teniendo un impacto negativo reflejado en el ausentismo y la rotación de personal, donde se identificó por medio de las entrevistas de retiro de los colaboradores que pertenecieron al área de centro de Control.

Se generó la necesidad de intervenir y realizar este trabajo como un diseño de propuesta pensando en el bienestar de los colaboradores.

En el ámbito Organizacional, se habla de estrés laboral, que es un fenómeno que afecta a un alto porcentaje de trabajadores en todo el mundo, y que conlleva un costo personal, psicosocial y económico muy importante. El estrés laboral se ve relacionado con la satisfacción laboral que implica una actitud, o más bien un conjunto de actitudes y una tendencia valorativa de los individuos y los colectivos en el contexto laboral que influirán de una manera significativa en los comportamientos y desde luego en los resultados. (Sánchez 2011).

También puede ser considerado el estrés laboral como la correspondencia entre las demandas de los individuos (expresada en necesidades y motivos) y lo que percibe que la organización propicia y le otorga a esté. Si se entiende la Salud como un proceso integral social, físico y mental que se da a lo largo de la vida, se asume que la forma en que se da el proceso depende en parte de la persona y por otra de las condiciones y oportunidades concretas que encuentre en el medio sociocultural de existencia que facilitan o dificultan esta condición. (Sánchez 2011).

Los especialistas definen el estrés laboral como la reacción negativa del trabajador a las exigencias y necesidades del entorno, derivado de una carga excesiva de trabajo y situaciones de presión inmanejables. "Cada persona reacciona diferente. Puede llevar a un

problema permanente y terminar en cualquier enfermedad si no se maneja bien”, afirma Cástulo Rodríguez Correa, presidente de la Sociedad Colombiana de Medicina del Trabajo. Los estudios además indican que el estrés afecta casi el 60% de las jornadas laborales y el costo económico por gastos médicos alcanza el 4 %del PIB mundial (Cástulo, 2015).

“Las empresas se perjudican con aumento del ausentismo, incremento de accidentes, más bajas por enfermedad, bajo rendimiento y menor productividad”, asegura Salvador Andreu, especialista en Medicina del Trabajo (Cástulo, 2015).

Después del diagnóstico se quiere realizar una propuesta de intervención, para que los colaboradores disminuyan los niveles de estrés en su lugar de trabajo contribuyendo a la satisfacción laboral, evitando que afecte en su salud física y psicológica, y por otro para la compañía, espera que sus colaboradores tengan un mejor rendimiento laboral, mejoren los resultados y se presenten menos absentismo.

Definición y delimitación del Problema de Investigación

La empresa Consorcio Express S.A.S. actualmente está en un proceso de implementación, y no cuenta con un instrumento que le permita evaluar el nivel de estrés laboral en los colaboradores. Esta problemática está afectando el área de Centro de Control.

Con esto se quiere que el colaborador logre manejar las diferentes circunstancias que generan estrés; así los colaboradores presentarán menos ausentismo y contribuyendo en su bienestar laboral.

Objetivos del trabajo

Objetivo general

Determinar el impacto del estrés laboral y diseñar una propuesta de intervención, dirigido a los colaboradores del área de Centro de Control, de la compañía Consorcio Express S.A.S.

Objetivos específicos

- Determinar por medio de un instrumento de evaluación las causas del estrés laboral
- Plantear una propuesta para mejorar el estrés laboral, impactando positivamente en los colaboradores del área Centro de Control.

Marco Contextual

Identificación de la Empresa

Razón social: Consorcio Express S.A.S.

Área de la empresa a trabajar: Centro de Control

Ubicación geográfica: Bogotá

Tamaño de la empresa: Grande, cuenta con 7.500 empleados.

Sector: Transporte

Servicio que ofrece: Servicio masivo de Transporte Público de la ciudad de Bogotá.

Entorno organizacional

Características: La compañía Consorcio Express S.A.S. Tiene como objetivo integrar, reducir y modernizar el número de empresas prestadoras del servicio a sólo 13 las cuales operan en igual número de zonas en las que la ciudad está dividida.

El Sistema Integrado de Transporte Público comprende las acciones para la articulación, vinculación y operación integrada de los diferentes modos de transporte público, las instituciones o entidades creadas para la planeación, la organización, el control del tráfico y

el transporte público, la infraestructura requerida para la accesibilidad, circulación y el recaudo del sistema

Tendencias e importancia del sector económico al que pertenece la empresa

El transporte y la movilidad de las personas tienen un impacto transversal no sólo en los procesos económicos sino en las condiciones de vida de los ciudadanos. La importancia del transporte en la economía de cualquier región tomó hace ya un tiempo un papel hegemónico en las distintas políticas dirigidas a lograr el máximo bienestar social (BogotaHumana, 2015).

La dinámica del sistema de transporte público y privado de Bogotá se ha transformado y transformado la vida de sus ciudadanos. El crecimiento y densidad poblacional de la ciudad, el incremento general del parque automotor y los cambios en el sistema público de transporte, especialmente Transmilenio, ha modificado los tiempos de desplazamiento, las políticas y programas distritales y los usos de la red vial de la ciudad. El impacto del incremento del uso del automóvil ha ocasionado un mayor número de congestión y accidentalidad sobre las urbes, motivan la existencia de externalidades negativas con impactos económicos y sociales. Para el arreglo de este tipo de problemas se han planteado distintas soluciones, unas relacionadas con la construcción de infraestructura, otras con el desarrollo de transporte público, y otras con la inclusión de la bicicleta y esquemas de promoción en torno al uso de estos vehículos. En este contexto, entre otros programas, la administración de la ciudad empezó a implementar el Sistema Integrado de Transporte (SITP), el cual según la Secretaría de Movilidad Distrital, comprende las acciones para la articulación, vinculación y operación integrada de los diferentes modos de transporte público, las instituciones o entidades creadas para la planeación, la organización, el control del tráfico y el transporte público, la infraestructura requerida para la accesibilidad,

circulación y recaudo del sistema. De este modo, el SITP pretende articular a todos los modos de transporte de la ciudad en un solo sistema, lo cual incluye el bus convencional (en diferentes modalidades) y Transmilenio. En este contexto, los aspectos laborales y el manejo de recurso humano en el SITP son particularmente importantes para la ciudad (BogotaHumana, 2015).

Más que el impacto cuantitativo, que claramente es considerable y significativo, el aspecto cualitativo del recurso humano es mucho más importante. Con el fin de desarrollar los objetivos del SITP y ofrecer una solución integral y global a la problemática del transporte urbano en Bogotá. Se busca dar respuesta a los requerimientos de mano de obra que atienda los perfiles y las necesidades que requiere el nuevo modelo de transporte, el cual garantiza mejores condiciones de empleo para los trabajadores.

Tal como había sido identificado a partir de las entrevistas y encuentros con operadores del Sistema y funcionarios del Sector Movilidad, en el ejercicio de Análisis Ocupacional de Demanda, el perfil prioritario en la etapa actual del proceso de consolidación del SITP es evidentemente el de operadores de bus o conductores. Esta necesidad se corrobora al revisar las proyecciones de contratación de conductores, previstas por Transmilenio, de acuerdo con el cronograma de implementación definido (BogotaHumana, 2015).

El reto más grande en materia de transporte público y movilidad es continuar la implementación del denominado “Sistema Integrado de Transporte Público” (SITP). Lo que se busca con éste es integrar el sistema de transporte masivo hoy TransMilenio con el de transporte colectivo, de manera que el primero sea realmente la columna vertebral del sistema integrado, y el segundo actúe como alimentador, distribuidor y como complemento. El SITP intenta entonces garantizar los derechos de los ciudadanos a un ambiente sano, a poder desplazarse de manera eficiente, y a la circulación libre por el territorio, mediante la

generación de un sistema de transporte público de pasajeros organizado, eficiente y sostenible.

Este será un sistema integrado a nivel operativo, físico, virtual, de medios de pago y tarifario. La integración operativa está concentrada en la coordinación de horarios, recorridos y frecuencias. La física es la articulación a través de una infraestructura común, como lo hacen los buses intermunicipales en algunos portales de TransMilenio. La virtual, de forma análoga a la física le permitiría al usuario tener acceso a los diferentes modos de transporte, mediante un único medio de pago. Teniendo en cuenta lo anterior, para acceder y movilizarse en el sistema, se llevará a cabo la integración tarifaria con un esquema de cobro diferenciado por tipo de servicio.

Bogotá se dividirá en 13 zonas operacionales más una denominada “zona neutra”, hoy en día hay más de cien empresas en el negocio, en el futuro sólo habrá un operador por zona que aglutine a las partes. En el nuevo escenario, no se venderán cupos, sino que se operará técnicamente el servicio de transporte.

Por último vale la pena resaltar que la implementación del sistema se llevará a cabo en cuatro fases. En la primera fase, llamada “de preparación” se iniciarán los procesos de selección de los operadores zonales y del sistema integrado de recaudo. La segunda, denominada “implantación” iniciará con la adjudicación de los contratos de concesión y se construirá gradualmente el nuevo esquema de prestación del servicio al usuario. En la tercera, llamada “operación” se dará la integración tarifaria y operacional del 100% del sistema, se realizarán mejoras a la infraestructura del sistema vial y se continuará la renovación de vehículos. En la última fase, denominada “integración” se adicionarán los posibles sistemas férreos: el metro y el tren de cercanías de manera que funcionen de forma coordinada e integrada.

Mercado interno (proveedores):

- Terpel
- Volvo
- Busscar
- Chevroleth
- Ferricentro
- Blue Bird
- Voith
- Chanemme
- Movistar
- C&k
- M&S
- Talentum
- Centro Diesel

Mercado externo (clientes, competidores):

- Ente Gestor: Trasmilenio
- Competidores: Gmovil, Tranzit, Etib, Masivo Capital y Suma.

Condiciones del mercado

- Oportunidades: Posibilidad de concordar en políticas de movilidad nacional, gestionar recursos con entidades del estado, ya no existe tanta resistencia al cambio por parte de los propietarios participantes de las empresas actuales, apoyo por parte del gobierno en el transporte masivo, mejoramiento en la calidad de vida de los habitantes, fácil recorrido y los gobernantes entrantes tienen en sus agendas la importancia de la movilidad en la ciudad.

- Amenazas: Constante cambio de normatividad de transporte, crecimiento acelerado en el uso de la motocicleta, falta de proyectos productivos en los que se pueda emplear la mano de obra que será excluida del proceso del SITP.

Historia y Evolución de la Empresa

Durante la campaña de 2007 para elección de alcalde de la ciudad, el candidato Samuel Moreno tenía como propuesta de campaña, además de la construcción de la fase III de TransMilenio y el Metro de Bogotá, la implementación de un ambicioso proyecto que tenía como misión ordenar e integrar con TransMilenio el sistema de transporte público corriente.

En octubre de 2009 ya entonces como alcalde, Moreno anunció el inicio de la licitación de las 13 zonas en las que se dividió la ciudad y a las cuales les sería asignadas un operador y del Sistema de Recaudo y Control de Información (Sirci). El 18 de diciembre de ese mismo año se nombró a Javier Hernández como gerente del SITP, cargo que ocuparía hasta marzo de 2012.

Durante los primeros cuatro días de marzo de 2010 la administración Moreno sufrió una de las mayores crisis con un paro de transportadores que logró paralizar la ciudad, los cuales exigían una inclusión en el SITP. Finalmente, y luego de extensas jornadas de negociación, Moreno y los transportadores acordaron su inclusión entre las empresas licitantes y proyectos de chatarrización para los buses muy antiguos que no pudieran entrar al sistema, lo cual implicó un retraso en la asignación de los operadores.

Consortio Express S.A.S, Fue creado en el año 2011, como uno de los Operadores del Sistema Integrado de Transporte Público de Bogotá (SITP). En la actualidad tienen contratos que les permitirán operar por 25 años en las Zonas de San Cristóbal y Usaquén.

Es la empresa operadora más grande del Sistema Integrado de Transporte Público de Bogotá, garantiza la operación troncal, y alimentadora, y la operación zonal en las localidades de Usaquén y San Cristóbal. Consorcio Express como estrategia, y muestra de su compromiso, ha decidido implementar y adoptar un Sistema de Gestión Integral.

Proceso Estratégico

Misión.

Impactar positivamente en la vida de la ciudad, prestando un servicio público de transporte masivo de pasajeros, con excelencia, sostenibilidad e innovación, orientado a satisfacer las necesidades de los usuarios, colaboradores, accionistas y demás grupos de interés.

Visión.

A diciembre de 2015, ser la empresa de transporte líder del SITP con el más alto nivel de confiabilidad, seguridad y oportunidad en la prestación del servicio, con eficiencia financiera, un buen desempeño ambiental y siendo socialmente responsables.

Componente Teórico

El concepto de Estrés se remonta a la década de 1930, cuando un joven austríaco de 20 años de edad, estudiante de segundo año de medicina en la Universidad de Praga, Hans Selye, hijo del cirujano austríaco Hugo Selye, observó que todos los enfermos a quienes estudiaba, indistintamente de la enfermedad propia, presentaban síntomas comunes y generales: cansancio, pérdida del apetito, disminución del peso, astenia, etc. Esto llamó mucho la atención a Selye, quien lo denominó el “Síndrome de estar Enfermo”(Posada, 2011).

El concepto de estrés está basado en la teoría propuesta por Richard Lazarus, quien define estrés como un proceso sostenido en el tiempo y en donde de manera regular un individuo percibe desbalance entre las exigencias de una situación y los recursos con que él cuenta

para hacer frente a dicha situación. El estrés relacionado con el trabajo es un patrón de reacciones que ocurren cuando los trabajadores confrontan exigencias ocupacionales que no corresponden a su conocimiento, destrezas o habilidades y que retan su habilidad para hacer frente a la situación, entonces se presenta una serie de situaciones que pueden incluir: respuestas fisiológicas como aumento del ritmo cardiaco o de la presión arterial, hiperventilación, así como secreción de las hormonas del estrés (adrenalina y cortisol), respuestas emocionales como sentirse nervioso o irritado, respuestas cognitivas como disminución en la atención y percepción, falta de memoria y reacciones conductuales como agresividad, impulsividad, etc. Cuando se está en estado de estrés, generalmente el individuo se siente tenso, preocupado, menos vigilante o atento y menos eficiente en la ejecución de sus tareas(Posada, 2011).

El estrés es un proceso continuo que surge cuando una persona evalúa las demandas de una clase particular de situación como una amenaza contra su bienestar o cuando tal situación está por exigir o exceder los recursos disponibles, lo cual hace necesario un cambio en la función de la persona, con el fin de manejar adecuadamente tal situación(Montenegro, 2007).

El estrés es un proceso natural de adaptación del individuo a las demandas de su entorno. La persona moviliza los recursos necesarios para responder eficazmente a todas las cosas que tienen que hacer. Pero cuando no tiene suficientes recursos aún continúa activándose. Lo que ocasiona que fisiológicamente aumente la tasa cardiaca, la tensión muscular y la velocidad de procesamiento de información(Avila, 2015).

La Organización Mundial de la Salud (OMS) define el estrés laboral como la "reacción que puede tener el individuo ante exigencias y presiones laborales que no se ajustan a sus

conocimientos, gustos y aptitudes, y que ponen a prueba su capacidad para afrontar la situación” (Espectador, 2015).

Las demandas laborales y el control decisional producen cuatro escenarios diferentes del estrés laboral. La primera situación es denominada tensión laboral, en la cual las demandas psicológicas son altas y el control en la decisión es bajo, constituyéndose en la hipótesis principal del modelo; la segunda es llamada situación activa, cuando la demanda laboral es alta y el control en la decisión también es alto; la tercera situación es la baja tensión, con una demanda psicológica baja y alto control en la decisión; y finalmente, la situación pasiva, constituida por una baja demanda psicológica y bajo control decisional. Especialmente, se plantea una asociación significativa entre elementos o situaciones laborales que son psicológicamente demandantes e incontrolables y el incremento en la probabilidad del desarrollo subsecuente de enfermedades. Así, una persona con altas demandas psicológicas en el trabajo y bajo control decisional en la tarea, tiene una mayor posibilidad de desencadenar reacciones psicológicas adversas para su estado de salud, tales como fatiga, ansiedad, depresión y enfermedades físicas en general (Karasek, 1979).

“Una mala organización del trabajo, es decir, el modo en que se definen los puestos y los sistemas de trabajo, y la manera en que se gestionan, puede provocar estrés laboral” (Leka, 2004).

El exceso de exigencias y presiones o la dificultad para controlarlas pueden tener su origen en una definición inadecuada del trabajo, una mala gestión o la existencia de condiciones laborales insatisfactorias. Del mismo modo, estas circunstancias hacen que el trabajador no reciba suficiente apoyo de los demás, o no tenga suficiente control sobre su actividad y las presiones que conlleva (Leka, 2004).

Los factores del entorno laboral pueden causar estrés laboral en los empleados. Se puede dividir de forma general estos factores en riesgos físicos (que influyen los biológicos, biomecánicos, químicos y radiológicos) y riesgos psicosociales (Pares, 2003).

La exposición a riesgos físicos en el trabajo puede asociarse a la ansiedad que, a su vez, es el motor del estrés laboral. Los riesgos psicosociales se definen como los aspectos del diseño, organización y gestión del trabajo, así como el contexto social medioambiental, que pueden causar un daño psicológico, social o físico. Muchos de los efectos de estos riesgos pueden atribuirse directamente al estrés (Pares, 2003).

El estrés en el trabajo aparece cuando las exigencias del entorno laboral superan la capacidad de las personas para hacerles frente o mantenerlas bajo control. No es una enfermedad pero, si se sufre de una forma intensa y continuada, puede provocar problemas de salud física y mental: ansiedad, depresión, enfermedades cardíacas, gastrointestinales y musculoesqueléticas. Actualmente, el estrés se identifica como uno de los riesgos laborales emergentes más importantes. Estudios realizados en la Unión Europea sugieren que entre el 50% y el 60% del total de los días laborales perdidos está vinculado al estrés (Guasch, 2015).

EL estrés se debe a un desajuste entre los individuos y las condiciones de trabajo (inseguridad laboral, tipo de contratación, horarios, etc.), la tarea (escasez o excesivo trabajo, monotonía, ciclos de trabajo breves o sin sentido, plazos ajustados de entrega, presión en el tiempo de ejecución, etc.) y la organización de la empresa (ambigüedad en la definición de funciones, poco apoyo en la resolución de problemas, ausencia de sistemas de comunicación y participación, etc.). Las medidas preventivas que presentamos a continuación se refieren a causas relacionadas con la tarea y con la organización del trabajo, sin profundizar en otros generadores de estrés. Conviene destacar que las

intervenciones planteadas son cambios sencillos que afectan a la organización del trabajo y que el éxito de su implantación depende, en gran medida, de la iniciativa, la participación y el compromiso de todos los integrantes de la empresa (Guasch, 2015).

Por otro lado se afirma que un episodio de estrés arranca de una situación ambiental o personal que influye sobre la persona planteándole demandas o exigencias que la persona no controla o no puede atender, representado esa falta de control una amenaza para la misma (Perior, 2001).

Ha habido diversas formas de conceptualizar esas situaciones estresantes o esos desencadenantes del estrés. Esos estresores se producen para una persona cuando se produce un desajuste deficitario entre las demandas del entorno y los recursos con que la persona cuenta para afrontarlas, percibiendo además la persona que no atender esas demandas tiene consecuencias negativas para ella. Así, si una persona debe terminar una tarea específica en el plazo de dos días y no cuenta con el recurso tiempo en grado suficiente para hacerlo, pero si lo consigue ello va a tener consecuencias negativas importantes para su carrera, tendrá una experiencia de estrés. Es importante señalar, que esas demandas no siempre proceden del entorno, hay ocasiones en que las propias personas se ponen niveles de exigencia muy elevados que posteriormente no puede conseguir por falta de recursos y ello les produce estrés. Por otra parte, tampoco los recursos tienen porque a ser de la propia persona, a veces son recursos provenientes del ambiente (Perior, 2001).

Diferentes autores han señalado que el aspecto característico de una fuente o desencadenante de estrés es el desajuste entre las necesidades deseos o expectativas y la situación real. En este sentido se ha planteado que esas discrepancias, en la medida en que

superen determinados umbrales, acaban provocando experiencias de estrés (Edwards, 1988).

En el modelo formulado por (Karasek, 1979). Establece que las experiencias de estrés surgen cuando las demandas del trabajo son altas, y al mismo tiempo, la capacidad de control de la misma por falta de recursos es baja. En efecto se distinguen cuatro tipos de situaciones laborales en función de la combinación de niveles altos o bajos de las demandas y del control. Así, un trabajo con nivel de control bajo y nivel de demandas alto será un trabajo estresante porque la persona no puede responder a esas demandas por falta de control. Por otra parte, un trabajo con nivel de demandas alto pero también con control alto es un trabajo activo pero que no tiene por qué resultar estresante. Por el contrario un trabajo con niveles de demandas bajo y un nivel de control también bajo es caracterizado como un trabajo pasivo y finalmente, un trabajo con nivel de control elevado pero demandas bajas es un trabajo con bajo estrés.

El subdiagnóstico y el subregistro del estrés laboral, implica un perjuicio tanto a nivel humano como laboral, ya que al encontrarse que es una enfermedad de baja incidencia, no se realizan campañas de promoción y prevención, invirtiéndose los recursos en otras patologías con mayor número de pacientes afectados (Posada, 2011).

La reducción del estrés laboral y los riesgos psicosociales no son una obligación moral, sino también un imperativo legal, justifican asimismo la reducción del estrés, sólidos argumentos económicos. Su aparición supone sin duda, un fracaso de la prevención, pero su reconocimiento tiene consecuencias positivas para el trabajador afectado y ofrece la posibilidad de investigar sus causas y así evitar su repetición. Permite por tanto proteger la salud de otros trabajadores expuestos a otros. En Colombia solo hasta el año 2004, el Ministerio de la Protección Social construyó una guía que permitiera con criterios

homogéneos y estandarizados, establecer una serie de pasos, que deban ser seguidos para tomar la decisión acerca del origen de una patología derivada del estrés (Posada, 2011).

La mejor técnica para evitar caer en situaciones estresantes, es evitar de manera eficaz todo aquello que conlleva a desequilibrios emocionales o laborales con el fin de prevenir los efectos agudos ocasionados por el estrés. La manera en que cada individuo, cada sector y en general la sociedad responde ante el estrés, identifica la complejidad del fenómeno y la necesidad de plantear ante sus efectos, estrategias de confrontación en las diversas instancias(Posada, 2011).

Existen diferentes formas de prevenir el estrés pero estas pueden ser aplicadas de diferente manera a cada individuo, hay un aspecto muy importante que es necesario mencionar y es la necesidad de cambiar los estilos de vida rutinarios y la de incorporar nuevos hábitos, que muchas veces son muy sencillos pero pueden dar solución a importantes problemas de salud física y mental originados por el estrés, sin embargo estos hábitos deben realizarse de manera recurrente para obtener buenos resultados. El tratamiento de las enfermedades por estrés laboral deberá ser preventivo y debe lograrse ejerciendo acciones necesarias para modificar los procesos causales utilizando criterios organizacionales y personales (Posada, 2011).

De acuerdo a lo anterior, toda compañía debe contar con un entorno de trabajo saludable es decir un estado de completo bienestar físico, mental y social, y no la simple ausencia de la enfermedad. Las definiciones de entorno de trabajo saludable han evolucionado enormemente durante las últimas décadas. Desde un casi exclusivo enfoque sobre el ambiente físico de trabajo (en el esquema tradicional de la salud y seguridad ocupacionales, que consideran los riesgos físicos, químicos, biológicos y ergonómicos), la definición se ha ampliado hasta incluir hábitos de salud (estilos de vida); factores psicosociales

(organización del trabajo y cultura de trabajo); y establecer nexos con la comunidad, y todo lo que pueda tener un profundo efecto en la salud del empleado (OMS, 2010).

El Instituto Nacional Americano para la Salud y Seguridad Ocupacionales (NIOSH) tiene una Iniciativa para la Vida De trabajo, que “Tiene la visión de que existan espacios de trabajo libres de peligros previamente reconocidos, con políticas sustentables, programas y prácticas de promoción de la salud; y empleados con franco acceso a programas y servicios efectivos que protejan su salud, seguridad y bienestar (OMS, 2010).

Componente metodológico

1. Tipo de investigación: El presente trabajo es de estudio descriptivo, ya que se busca identificar el nivel y las causas del estrés laboral en el área de Centro de Control, se desea explicar por qué se está evidenciando el estrés laboral y su impacto.

2. Estrategia metodológica: El presente trabajo surgió a partir de los siguientes factores: el reporte realizado por parte de la subgerente del área Centro de Control, el análisis de resultados de entrevistas de retiro (Ver Apéndice A), donde se encontraron los siguientes signos causantes del estrés laboral; carga laboral y turnos de trabajo. También se encontraron consecuencias del estrés laboral por medio de indicadores de ausentismo (Ver Apéndice B), los cuales impactan negativamente en el bienestar de los colaboradores.

3. Atributos de la Población: Área Centro de Control, que se encarga de realizar seguimiento y resolver todo tipo de contingencias que se presentan en vía con los conductores del Sistema Integrado de Transporte Público, el área está conformada por veinticinco (25) Técnicos Centro de Control, tres (3) supervisores y el subgerente del área, trabajan de domingo a domingo con un día compensatorio y los horarios son por turnos, es decir deben contar con la disponibilidad de laboral en cualquier hora del día.

4. Muestra participantes del estudio: Veinte (20) Técnicos Centro de Control, tres (3) supervisores y el subgerente del área.

5. Técnicas de recolección de información:

5.1. Información Primaria: Para diagnosticar el nivel de estrés laboral que se presenta en los colaboradores del área Centro de Control se aplicara un instrumento de la Organización Internacional del Trabajo y Organización Mundial de la Salud (Ver Apéndice D).

Consiste en un cuestionario que permite evaluar el estrés laboral, según la Organización Internacional del Trabajo y Organización Mundial de la Salud, la cultura empresarial es un factor que determinara el compromiso de la gerencia para abordar un plan de intervención y lucha contra el estrés. Influencia sobre el modo de reconocer los problemas y resolverlos.

Las bajas por estrés, los datos de accidentalidad, el análisis de las condiciones de trabajo, otros datos internos, etc. Son los indicadores de un problema de estrés en una gran empresa.

La dirección de recursos Humanos, los representantes de los trabajadores y los servicios de prevención, conscientes de los daños que la situación está causando, deciden abordar el problema en busca de la solución. Proponen las siguientes acciones:

Compromiso de la dirección: Si la prevención que se hace en la empresa es la que decide el gerente, el abordaje del estrés y la metodología empleada requieren una plena participación, y antes de acometerla es necesario tener el pleno apoyo de la dirección de la empresa para que ésta confirme la convivencia y pertinencia de llevarla a cabo, así como la ejecución de las acciones correctivas, puesto que tanto su desarrollo como los resultados implican competencias de esa dirección, desde la organización general del trabajo, las comunicaciones o la información hasta el estilo de mando reinante en la empresa (OIT-OMS).

Acción formativa e informativa: En el marco de la normativa legal en prevención de riesgos laborales, impartición de charlas y conferencias para mandos, de duración corta (2 – 3 horas) en las que se transmiten los conceptos fundamentales sobre los mecanismos generadores del estrés, del reconocimiento de los estresores en el ámbito laboral, y de los distintos enfoques para la eliminación o reducción de este padecimiento (OIT-OMS).

Identificación de los estresores: Análisis y estudio de los estresores presentados en la empresa, instalación, departamento, sección o grupo determinado, finalizando con una serie de propuestas correctivas y recomendaciones para su reducción(OIT-OMS).

El instrumento seleccionado de la Organización Internacional del Trabajo y Organización Mundial de la Salud. Consta de veinticinco ítems relacionados con los estresores laborales, agrupados en las siguientes áreas; mejora de las condiciones ambientales de trabajo, factores intrínsecos del puesto y temporales del mismo, estilos de dirección y liderazgo, gestión de recursos humanos, nuevas tecnologías, estructura organizacional y clima organizacional. Cada ítem debe indicar con qué frecuencia la condición descrita es una fuente actual de estrés, anotando el número que mejor la describa; nunca, rara veces, ocasionalmente, algunas veces, frecuentemente, generalmente y siempre (OIT-OMS).

Después de aplicar el instrumento se realizara un análisis de los resultados generando un diagnóstico sobre el estrés laboral que permitirá realizar la propuesta.

Este instrumento se aplicara el día viernes 08 y lunes 11 de abril, debido a los turnos rotativos de la muestra

5.2 Información secundaria: La información inicialmente es obtenida de datos previos realizados por parte de la compañía Consorcio Express, los cuales son el reporte realizado por parte de la subgerente del área Centro de Control, el análisis de resultados de entrevistas de retiro (Ver Apéndice A) y el análisis de ausentismos (Ver Apéndice B). La

información conceptual fue obtenida por medio de documentos remitidos por parte de docentes, páginas web, papers de open journals, libros de la biblioteca de la Universidad externado de Colombia.

Resultados y análisis de la información

Tabla 1.
Resultados del instrumento de la OIT y OMS.

Estresores laborales	Clima organizacional				Estructura organizacional				Territorio organizacional			Tecnología		
	1	10	11	20	2	12	16	24	3	15	22	4	14	25
PARTICIPANTES - ITEMS	1	10	11	20	2	12	16	24	3	15	22	4	14	25
Subgerente	1	1	1	1	2	1	5	1	1	3	1	2	1	2
Supervisor 1	1	2	1	1	2	2	3	1	1	4	1	1	1	2
Supervisor 2	2	3	1	1	1	2	3	1	1	5	1	2	1	2
Supervisor 3	2	2	1	1	1	1	5	1	1	6	1	2	2	3
Técnico Centro de Control 1	5	5	2	2	6	6	4	1	5	7	2	5	3	3
Técnico Centro de Control 2	3	6	2	1	5	2	4	1	4	6	3	6	6	5
Técnico Centro de Control 3	2	4	1	1	5	6	5	1	5	6	1	5	5	6
Técnico Centro de Control 4	4	5	2	2	4	3	6	2	5	7	2	4	5	7
Técnico Centro de Control 5	6	6	1	1	5	5	7	1	6	7	3	6	4	6
Técnico Centro de Control 6	3	6	5	2	6	6	7	1	6	6	2	6	6	7
Técnico Centro de Control 7	3	4	2	2	6	6	7	2	7	7	2	5	6	5
Técnico Centro de Control 8	4	5	2	3	4	6	7	1	5	7	1	6	3	4
Técnico Centro de Control 9	3	4	1	1	4	6	7	1	6	7	2	4	6	4
Técnico Centro de Control 10	3	6	3	2	6	5	5	1	6	7	3	6	6	5
Técnico Centro de Control 11	5	4	3	2	6	3	5	1	5	6	2	4	4	4
Técnico Centro de Control 12	4	5	3	1	6	4	5	2	6	6	3	6	4	7
Técnico Centro de Control 13	2	6	2	3	7	5	6	1	4	6	2	4	6	5
Técnico Centro de Control 14	3	4	2	1	5	6	4	1	5	6	3	6	5	6
Técnico Centro de Control 15	5	6	3	1	5	3	7	1	4	6	2	6	5	6
Técnico Centro de Control 16	2	4	2	2	6	6	7	1	2	7	1	6	6	7
Técnico Centro de Control 17	6	6	2	3	6	5	5	1	5	6	5	5	4	5
Técnico Centro de Control 18	6	6	2	4	6	6	7	1	5	7	5	6	6	7
Técnico Centro de Control 19	5	5	2	1	5	6	7	1	6	7	2	6	3	5
Técnico Centro de Control 20	7	5	2	2	5	5	6	2	5	7	6	6	6	7

Fuente. Elaboración propia con base en resultados recibidos del instrumento de evaluación de estrés laboral.

Tabla 2.
Resultados del instrumento de la OIT y OMS.

Estresores laborales	Influencia del líder				Falta de cohesión				Respaldo del grupo			
	5	6	13	17	7	9	18	21	8	19	23	
PARTICIPANTES - ITEMS	5	6	13	17	7	9	18	21	8	19	23	
Subgerente	1	1	1	1	1	3	2	2	1	1	1	
Supervisor 1	1	1	1	1	1	5	2	4	1	1	1	
Supervisor 2	1	1	1	1	1	6	3	4	1	1	1	
Supervisor 3	1	1	1	2	1	5	1	3	2	1	1	
Técnico Centro de Control 1	3	1	1	1	7	7	7	7	5	6	1	
Técnico Centro de Control 2	2	1	6	1	5	6	5	7	4	5	2	
Técnico Centro de Control 3	3	1	5	1	7	5	4	6	6	5	3	
Técnico Centro de Control 4	4	1	2	3	2	7	3	7	5	4	1	
Técnico Centro de Control 5	2	1	5	2	4	5	5	7	5	4	3	
Técnico Centro de Control 6	5	1	4	4	6	5	6	5	4	4	4	
Técnico Centro de Control 7	4	1	6	3	6	7	7	6	6	6	4	
Técnico Centro de Control 8	4	1	3	3	5	5	5	6	5	6	3	
Técnico Centro de Control 9	3	1	2	2	6	5	6	7	5	5	4	
Técnico Centro de Control 10	5	1	2	5	4	7	6	6	6	6	5	
Técnico Centro de Control 11	2	1	1	2	4	7	7	6	5	5	2	
Técnico Centro de Control 12	4	1	5	3	2	4	4	5	5	4	5	
Técnico Centro de Control 13	1	1	3	3	6	5	6	7	4	6	5	
Técnico Centro de Control 14	2	1	2	1	6	6	6	5	5	5	2	
Técnico Centro de Control 15	3	1	2	2	5	7	5	6	7	5	3	
Técnico Centro de Control 16	2	1	2	1	6	7	6	5	5	6	3	
Técnico Centro de Control 17	5	1	3	3	5	7	7	7	7	5	7	
Técnico Centro de Control 18	2	1	1	3	7	7	5	6	5	4	5	
Técnico Centro de Control 19	1	1	2	1	5	7	6	5	6	6	6	
Técnico Centro de Control 20	6	1	2	3	6	6	5	7	5	6	6	

Fuente. Elaboración propia con base en resultados recibidos del instrumento de evaluación de estrés laboral.

Tabla 3.

Consolidación de los resultados del instrumento de la OIT y OMS.

Clima organizacional	Estructura organizacional	Territorio organizacional	Tecnología	Influencia del líder	Falta de cohesión	Respaldo del grupo	Rango de Estrés
4	9	5	5	4	8	3	38
5	8	6	4	4	12	3	42
7	7	7	5	4	14	3	47
6	8	8	7	5	10	4	48
14	17	14	11	6	28	12	102
12	12	13	17	10	23	11	98
8	17	12	16	10	22	14	99
13	15	14	16	10	19	10	97
14	18	16	16	10	21	12	107
16	20	14	19	14	22	12	117
11	21	16	16	14	26	16	120
14	18	13	13	11	21	14	104
9	18	15	14	8	24	14	102
14	17	16	17	13	23	17	117
14	15	13	12	6	24	12	96
13	17	15	17	13	15	14	104
13	19	12	15	8	24	15	106
10	16	14	17	6	23	12	98
15	16	12	17	8	23	15	106
10	20	10	19	6	24	14	103
17	17	16	14	12	26	19	121
18	20	17	19	7	25	14	120
13	19	15	14	5	23	18	107
16	18	18	19	12	24	17	124
282	373	306	334	202	496	292	

Bajo nivel de estrés
Nivel intermedio de estrés
Estrés
Estresores laborales Secundarios
Estresor laboral Primario

Fuente. Elaboración propia con base en la consolidación de los resultados de cada estresor evaluado.

Grafica 1.
Nivel de estrés

Fuente. Elaboración propia con base en los resultados arrojados del instrumento.

Grafica 2.
Estresores evaluados

Fuente. Elaboración propia.

Análisis de resultados

Tabla 14.

Análisis de resultados

Estrés laboral en el área de Centro de Control de la compañía Consorcio Express				
Nivel Intermedio de Estrés 58.33%				
Estresores del Estrés laboral	Falta de Cohesión	Estructura Organizacional	Tecnología	Territorio Organizacional

Fuente. Elaboración propia.

Habiendo aplicado un instrumento de la Organización Internacional del Trabajo y Organización Mundial de la Salud, hemos confirmado que hay presencia de estrés laboral impactando negativamente en la satisfacción laboral en el área de Centro de Control de la compañía Consorcio Express.

El proceso de aplicación del instrumento se llevó a cabo el día viernes 08 y lunes 11 de abril, esto debido a los turnos rotativos de trabajo de la muestra. Se identificó interés por parte de los colaboradores en el momento de aplicación. Se presentó dificultad con 5 Técnicos, a quienes no se logró aplicar el instrumento, 1 se encontraba en periodo de vacaciones, dos (2) ausentes y (3) tenían turno hora de madrugada. El instrumento no se logró aplicar al tiempo a toda la muestra, se tuvo que aplicar por intervalos de tiempo debido a la función que realizan de asistencia inmediata en las novedades presentadas en vía.

De acuerdo a los resultados el instrumento arrojó que el 58.33% de la muestra posee un nivel intermedio de presencia de estrés laboral, el instrumento permitió evaluar siete (7) estresores causantes del estrés. En la gráfica dos (2) se puede interpretar los estresores con mayor puntaje causante del estrés laboral. De acuerdo a las puntuaciones más altas se

determina que las causas principales del estrés laboral en el área de Centro de Control son: cohesión en el área, estructura organizacional, tecnología y territorio organizacional.

Hemos recolectado información necesaria para realizar la propuesta a la compañía para mejorar el estrés laboral, impactando positivamente en la satisfacción laboral de los colaboradores del área Centro de Control.

PROPUESTA DE INTERVENCIÓN PARA EL MANEJO DEL ESTRÉS EN EL ÁREA DE CENTRO DE CONTROL

Descripción detallada de la intervención

La primera parte de la propuesta está diseñada de acuerdo a los resultados obtenidos de la aplicación del instrumento, donde se tendrá en cuenta las siguientes variables causantes del estrés laboral en los colaboradores del área de Centro de Control de la compañía Consorcio Express:

1. Falta de Cohesión
2. Estructura Organizacional
3. Tecnología
4. Territorio Organizacional
5. Respaldo de Grupo

En la propuesta se profundizará en falta de cohesión y respaldo de grupo, donde se desea intervenir por medio de dinámicas grupales, charlas y talleres, para fortalecer estas dos variables en los colaboradores del área de Centro de Control, con el fin de mejorar el estrés laboral.

En la segunda parte de la propuesta se desea intervenir en el manejo del estrés laboral y su importancia.

Para las diferentes actividades se tendrán en cuenta el horario, ya que los colaboradores del área de Centro de Control tienen jornada de domingo a domingo con turnos rotativos semanales.

La tercera parte de la propuesta hace énfasis en el seguimiento al área de Centro de Control, en la evaluación de los resultados e impacto de la propuesta.

Primera parte de la Propuesta:

1. Estructura Organizacional:

1.1. Solicitar a la compañía revisión de los descriptivos de cargo y manual de funciones de los cargos pertenecientes al área de Centro de Control para analizar carga laboral.

1.2. Solicitar a la subgerente de Centro de Control revisar los procedimientos que se llevan a cabo en dicha área en compañía de las Analistas de Información, con el fin de aclarar y proponer cambios en lo que actualmente genera reproceso.

2. **Tecnología:** Se solicita al área de tecnología revisión de los computadores y seguimiento de las fallas tecnológicas del área de Centro de Control, a su vez se solicita al área de desarrollo programar capacitaciones de actualización y manejo de los diferentes sistemas que se utilizan en Centro de Control.

3. **Territorio Organizacional:** Se solicita al área de HSEQ realizar un estudio de análisis y evaluación de puestos de trabajo en el área de Centro de Control, con el fin de identificar riesgos ocupacionales en la fuente y en el medio ambiente, esto de acuerdo al Sistema de la Gestión de la Seguridad y de Salud en el trabajo (SG-SST).

4. Falta de Cohesión:

4.1 Dinámica: **“El cambio que desean tus compañeros en ti”**

Los grupos serán distribuidos de la siguiente manera:

- Grupo 1: Ocho (8) Técnicos de Centro de Control
- Grupo 2: Ocho (8) Técnicos de Centro de Control
- Grupo 3: Nueve (9) Técnicos de Centro de Control
- Grupo 4: Tres Supervisores y Subgerente

Dinámica de integración donde se resalte la relaciones interpersonales, el concepto de sus compañeros frente actitudes, comportamientos (Negativo y positivo) fuera de la hora laboral, por grupos estratégicamente organizados.

Tabla 15.

El cambio que desean tus compañeros en ti.

El cambio que desean tus compañeros en ti	
Objetivo de la dinámica:	Fortalecer las relaciones interpersonales como grupo de apoyo por medio de la interacción.
Dirigida Por	Instructor
Lugar:	Auditorio 1 de capacitación
Materiales:	Hojas blancas y lápices
Duración:	Dos horas
Reglas:	*Seguir las instrucciones de la dinámica *Respetar la opinión de los demás *Utilizar un tono de voz adecuado *Guardar celulares, computadores y tablets
Procedimiento:	Duración:
1. Se da la bienvenida a los colaboradores y se les explica las reglas de la dinámica.	3 minutos
2. Se solicita que se ubiquen formando un círculo	1 minuto
3. Se realizan ejercicios de pausa activas por parte del instructor	10 minutos
4. Se reparte una hoja en blanco y un lápiz a cada uno de los participantes y se enumeran	1 minuto
5. El participante número uno se ubica en el centro del círculo, escribe lo que sus compañeros le digan (no puede hablar solo escribir)	Instrucción 1 minuto
6. Inicialmente cada uno de los participantes le va a decir todas las fortalezas y posteriormente sus debilidades o lo que les gustaría que cambiara	8 minutos
8. El participante del centro regresa a su puesto y continua el participante número dos, así sucesivamente hasta que pasen todos.	56 minutos
9. Cada uno de los participantes en silencio va a leer mentalmente cada uno de los aspectos que le mencionaron sus compañeros frente a lo que ellos desean que cambie.	1 minuto

10. Posteriormente se dará un espacio para que el colaborador que tenga dudas frente al por qué le dijeron ese aspecto, pueda preguntar y sus compañeros le puedan explicar.	5 minutos
11. Se realiza una charla de relaciones interpersonales articulándola con la dinámica realizada.	20 minutos
12. Se les preguntan si están de acuerdo en cambiar lo que sus compañeros le mencionaron.	1 minuto
13. Cada uno frente al grupo, menciona los factores en los que se compromete cambiar.	8 minutos
14. Retroalimentación de la actividad, entrega de folletos sobre relaciones interpersonales.	5 minutos
15. A los ocho (8) días de la actividad el instructor realizará una presentación en PowerPoint y se enviará individualmente al correo electrónico, recordándoles el compromiso que realizaron, la presentación será dinámica y reflexiva.	0 minutos

Fuente. Elaboración propia.

4.2. Dinámica: **“No intentes cambiar al otro, cambia tú”** *No depende de otros, sino de tu propia voluntad.*

Esta actividad será fragmentada por grupos, el cual se llevará a cabo en días diferentes:

- Grupo 1: Ocho (8) Técnicos de Centro de Control.
- Grupo 2: Ocho (8) Técnicos de Centro de Control
- Grupo 3: Nueve (9) Técnicos de Centro de Control
- Grupo 4: Tres Supervisores y Subgerente

Dinámica de reflexión donde se resalte el cambio personal.

Tabla 16.

No intentes cambiar al otro, cambia tú.

No intentes cambiar al otro, cambia tú” <i>No depende de otros, sino de su propia voluntad.</i>	
Objetivo de la dinámica:	Generar la necesidad del cambio como un factor positivo tanto personal como laboral.
Dirigida Por :	Instructor
Lugar:	Auditorio 1 de capacitación
Materiales:	Computador, bafles (música instrumental relajante) hojas blancas y lápices
Duración:	50 minutos

Reglas:	*Seguir las instrucciones de la dinámica *Respetar la opinión de los demás *Guardar celulares, computadores y tablets	
Procedimiento:		Duración:
1. Bienvenida a los colaboradores y explicación del objetivo de la dinámica.		2 minutos
2. Explicación de reglas e instrucciones		1 minuto
3. Ejercicios de gimnasia cerebral		5 minutos
4. Se reparte una hoja en blanco y un lápiz a cada uno de los participantes y se enumeran		1 minuto
5. Se solicita que se ubiquen formando un círculo		1 minuto
6. Se le solicita que cierren los ojos y que hagan una autoreflexión sobre todos los aspectos a mejorar que tienen tanto a nivel personal o laboral (Con música instrumental relajante).		5 minutos
7. En la hoja en blanco van a escribir la reflexión sobre los aspectos a mejorar.		5 minutos
8. Charla sobre cómo generar el cambio personal.		20 minutos
9. Compromisos frente al cambio.		5 minutos
10. Se cierra la dinámica con ejercicios de respiración.		5 minutos

Fuente. Elaboración propia.

5. Respaldo de Grupo:

5.1. Taller: Generando grupos de confianza

Los grupos serán distribuidos de la siguiente manera:

- Grupo 1: Ocho (8) Técnicos de Centro de Control
- Grupo 2: Ocho (8) Técnicos de Centro de Control
- Grupo 3: Nueve (9) Técnicos de Centro de Control
- Grupo 4: Tres Supervisores y Subgerente

Dinámica de reflexión donde se resalte la confianza en el grupo de trabajo.

Tabla 17.

Generando Grupos de Confianza.

Generando Grupos de Confianza	
Objetivo de la dinámica:	Generar confianza en el grupo de trabajo y reflexionar su impacto en los resultados.
Dirigida Por :	Instructor
Lugar:	Sala 4
Materiales:	Computador
Duración:	60 minutos

Reglas:	<ul style="list-style-type: none"> *Seguir las instrucciones *Respetar la opinión de los demás *Utilizar un tono de voz adecuado *Guardar celulares, computadores y tablets
Procedimiento:	Duración:
1. Bienvenida a los colaboradores y explicación el propósito del taller.	2 minutos
2. Explicación de reglas e instrucciones	1 minuto
3. Ejercicios de razonamiento abstracto	7 minutos
Charla:	
*Las consecuencia que se generan en los grupo donde no existe la confianza	10 minutos
*La importancia de la confianza	5 minutos
*Como generar confianza en mi compañero	10 minutos
*Aprendiendo a ser solidario	10 minutos
*Ejercicio grupal para fortalecer la confianza	10 minutos
4. Se cierra la dinámica con ejercicios de respiración.	5 minutos

Fuente. Elaboración propia.

Segunda parte de la Propuesta:

1. En la segunda parte de la propuesta la intervención se realizará por medio de las siguientes capacitaciones, enfocadas en el manejo del estrés laboral y su importancia, se deben realizarán en subgrupos, con el fin de no afectar el servicio que brinda el área de Centro de Control, ya que laboran las 24 horas, se recomienda realizar una capacitación al mes por subgrupos.
 - 1.1. *No te dejes llevar por el estrés:* Capacitación de sensibilización frente a la importancia del buen manejo del estrés laboral.
 - 1.2. *¡Ayúdate! Piensa en tu bienestar:* Capacitación sobre las consecuencias del estrés laboral, presentación de casos y testimonios de personas que no manejan adecuadamente su estrés laboral.

1.3. *Tú cuentas con la capacidad de manejar el estrés:* Capacitación sobre herramientas del manejo del estrés laboral.

1.4. *Tú eres pieza clave para nosotros:* Capacitación sobre la relación de estrés laboral con el desempeño y trabajos saludables.

1.5. *Calidad de vida para todos:* Capacitación de estrés laboral en relación con estilos de vida.

2. Pausa Activas: Realizar pausas activas con los grupos que se encuentren laborando en el turno de la hora valle o turno noche, se recomienda realizar los siguientes ejercicios como pausas activas:

2.1. Ejercicios de relajación

2.2. Ejercicios de estiramiento (tensión muscular)

2.3. Ejercicios de respiración

2.4. Ejercicios de gimnasia cerebral

Tabla 18.
Horas Valle y Pico

Horas valle y pico:		
De lunes a sábado:	Valle:	Desde el inicio de la operación 04:00am
	Pico:	06:00am a 08:29am
	Valle:	08:30am a 09:29am
	Pico	09:30am a 03:29pm
	Valle:	03:30pm a 04:29pm
	Pico:	04:30pm a 07:29pm
	Valle:	07:30pm a cierre de operación.
Domingos y festivos	Valle:	Todo el día

Fuente. Elaboración propia.

Tercera parte de la Propuesta: Acompañamiento y seguimiento de la propuesta para evaluar los resultados y el impacto que genera frente al manejo del estrés laboral

en el área de Centro de Control, se realizará diario de campo, se aplicará de nuevo el instrumento de estrés laboral de la OIT (Organización Internacional del Trabajo) y OMS (Organización Mundial de la Salud) y se analizará los indicadores de ausentismo y entrevista de retiro. Planeado para un lapso de 12 meses contando a partir del día que se inicie con la propuesta.

Conclusiones

1. Se recomienda revisar los procedimientos del área de centro de control y analizar los descriptivos de cargo y manual de funciones, con el fin identificar carga laboral y que las funciones sean equitativas.
2. Solicitar al área de tecnología revisión y mantenimiento de los computadores del área de Centro de Control y prever fallas tecnológicas.
3. Promover las capacitaciones enfocadas en explicación y actualización del software utilizado en el área de Centro de Control.
4. Solicitar al área de HSEQ realizar un estudio de análisis y evaluación de puestos de trabajo en el área de Centro de Control, con el fin de identificar riesgos ocupacionales en la fuente y en el medio ambiente, esto de acuerdo al Sistema de la Gestión de la Seguridad y de Salud en el trabajo (SG-SST).
5. Las diferentes dinámicas se recomienda realizarlas por subgrupos trabajando un tema por mes, para no afectar el servicio en la operación.
6. Las diferentes capacitaciones al igual que las actividades se deben realizar en subgrupos, con el fin de no afectar el servicio que brinda el área de Centro de Control, ya que laboran las 24 horas, se recomienda realizar una capacitación al mes.

7. Realizar pausas activas con los grupos que se encuentren laborando en el turno de la hora valle o turno noche.
8. Acompañamiento y seguimiento en el área de Centro de Control para evaluar los resultados y el impacto que genera la propuesta frente al manejo del estrés laboral.

Recomendaciones

1. Se sugiere para posteriores estudios incluir otras variables de impacto para las organizaciones como consecuencia del estrés laboral, tales como satisfacción laboral, motivación, bienestar, desempeño, productividad, impacto financiero y clima organizacional.
2. Se recomienda para un posterior estudio de estrés laboral, profundizar en el diagnóstico por medio de entrevistas individuales de los colaboradores activos de la compañía, con el fin de aportar al diagnóstico y no limitarnos en los resultados de la aplicación de un instrumento y en los resultados de entrevistas de personal retirado.

Referencias

- Avila, R. (29 de Agosto de 2015). *Secretos para controlar el estrés laboral*. Recuperado el 20 de Noviembre de 2015, de Portafolio : <http://www.portafolio.co/tendencias/secretos-controlar-estres-laboral-54546>
- BancoMundial. (09 de abril de 2014). *Transporte: Resultados del sector*. Recuperado el 13 de 30 de 2016, de Banco Mundial: <http://www.bancomundial.org/es/results/2013/04/14/transport-results-profile>
- BogotaHumana. (2015). *Alcaldia Mayor de bogota*. Recuperado el 20 de noviembre de 2015, de <http://www.bogotahumana.gov.co/>
- Cástulo, R. (24 de Marzo de 2015). *Trabajos y empleos en Colombia*. Recuperado el 2 de Noviembre de 2015, de Estrés, un mal que aqueja el entorno laboral.
- Edwards, J. (1988). *The determinants and consequences of coping with stress*. .New York: John Wiley& Soons.
- empleo.com. (15 de 03 de 2016). *Trabajos y Empleos en Colombia* . Recuperado el 15 de 03 de 2016, de http://www.empleo.com/colombia/consejos_profesionales/el-estres-laboral-afecta-a-un-gran-numero-de-colombianos-----/16287095
- Espectador, E. (30 de 06 de 2015). *El Espectador noticias y salud*. Recuperado el 20 de noviembre de 2015, de <http://www.elespectador.com/noticias/salud/controlar-el-estres-laboral-articulo-576059>
- Gonzalez, O. (1 de Mayo de 2005). *ContraloriaBogota*. Recuperado el 20 de Marzo de 2016, de El transporte público colectivo, individual y masivo de pasajeros:
<http://www.contraloriabogota.gov.co/intranet/contenido/informes/Sectoriales/Direcci%C3%B3n%20Sector%20Movilidad/%20El%20Transporte%20Publico%20Colectivo,%20Individual%20y%20Masivo%20de%20Pasajeros,%20el%20Transporte%20Intermunicipal%20y%20las%20terminales>
- Guasch, J. (2015). *ERGA - Formación Profesional*. Recuperado el 20 de noviembre de 2015, de ESTRÉS LABORAL:
http://www.insht.es/InshtWeb/Contenidos/Documentacion/TextosOnline/FichasNotasPracticas/Ficheros/np_efp_34.pdf
- Karasek. (1979). Job demands, job decision latitude and mental strain. Implications for job redesign. *Sicence Quarterly*, 24, 285 - 308.
- Karaserk, R. &. (2000). The Demand Control Support Model and CVD. En R. &. Karaserk, *The Demand Control Support Model and CVD* (págs. 69 - 103). Lennart.
- Leka, S. (2004). *La organizacion del trabajo y el estres*. Recuperado el 20 de noviembre de 2015, de http://www.who.int/occupational_health/publications/pwh3sp.pdf?ua=1
- Montenegro, G. O. (1 de Diciembre de 2007). *La relación existente entre el conflicto trabajo-famiLia y el estrés individual en dos organizaciones colombianas*. Recuperado el 20 de

- Marzo de 2016, de Scielo:
http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0120-35922007000200007
- OIT-OMS. (s.f.). *Cuestionario sobre el estrés laboral de la OIT-OMS*. Recuperado el 23 de 02 de 2016, de http://www.lexnova.es/Pub_In/Supuestos/supuesto143.htm
- OMS. (2010). Entornos Laborales Saludables. En O. M. Salud.
- Pares, M. (2003). *El estrés laboral. Panorámica Europea*. Recuperado el 20 de noviembre de 2015, de El Acoso Moral en el Trabajo desde la Óptica Social:
<http://acosomoral.mforos.com/25877/1132323-el-estres-laboral-panoramica-europea/>
- Perior, J. (Junio de 2001). *El estrés laboral: Una perspectiva individual y colectiva*. Recuperado el 20 de noviembre de 2015, de
https://www.researchgate.net/profile/Jose_Peiro5/publication/39174637_El_estrs_laboral_u_na_perspectiva_individual_y_colectiva/links/0a85e53c40d925b326000000.pdf
- Posada, E. J. (2011). La relación trabajo estrés laboral en los Colombianos. *CES Salud Pública*, 67-68.
- Yepes, T. (31 de Agosto de 2013). *Fedesarrollo - Centro de Investigacion Económica y Social*. Recuperado el 20 de Marzo de 2016, de
<https://www.google.com.co/search?q=tarjeta+sitp&oq=tarjeta+sitp&aqs=chrome..69i57.4090j0j1&sourceid=chrome&ie=UTF-8#q=toalla>

Apéndices

Apéndice A

Grafica 3.

Estrés laboral causante de retiro

Fuente. Elaboración propia a través de la información recibida por parte de la empresa Consorcio Express, de los resultados de entrevistas de retiro del año 2015, de los colaboradores pertenecientes al área de Centro de Control.

Entrevistas de Retiro 2015

Tabla 4.

Consolidación de los resultados entrevistas de retiro.

ENERO 2015	PORCENTAJE	FEBRERO 2015	PORCENTAJE
Desplazamiento de su Vivienda a su trabajo	20%	Desplazamiento de su Vivienda a su trabajo	15%
Mejor oferta laboral	10%	Mejor oferta laboral	30%
Problemas familiares	10%	Problemas familiares	5%
Falta de oportunidad de ascenso	15%	Falta de oportunidad de ascenso	10%
Mal trato de su jefe inmediato	0%	Mal trato de su jefe inmediato	0%
Remuneración económica	30%	Remuneración económica	15%
Estrés laboral	10%	Estrés laboral	15%
Otro	5%	Otro	10%

Fuente. Elaboración propia a través de la información recibida por parte de la empresa Consorcio Express.

Tabla 5.
Consolidación de los resultados entrevistas de retiro.

MARZO 2015	PORCENTAJE	ABRIL 2015	PORCENTAJE
Desplazamiento de su Vivienda a su trabajo	5%	Desplazamiento de su Vivienda a su trabajo	5%
Mejor oferta laboral	10%	Mejor oferta laboral	10%
Problemas familiares	15%	Problemas familiares	5%
Falta de oportunidad de ascenso	30%	Falta de oportunidad de ascenso	15%
Mal trato de su jefe inmediato	1%	Mal trato de su jefe inmediato	0%
Remuneración económica	24%	Remuneración económica	24%
Estrés laboral	5%	Estrés laboral	15%
Otro	10%	Otro	26%

Fuente. Elaboración propia.

Tabla 6.
Consolidación de los resultados entrevistas de retiro.

MAYO 2015	PORCENTAJE	JUNIO 2015	PORCENTAJE
Desplazamiento de su Vivienda a su trabajo	5%	Desplazamiento de su Vivienda a su trabajo	3%
Mejor oferta laboral	10%	Mejor oferta laboral	8%
Problemas familiares	2%	Problemas familiares	1%
Falta de oportunidad de ascenso	15%	Falta de oportunidad de ascenso	8%
Mal trato de su jefe inmediato	0%	Mal trato de su jefe inmediato	0%
Remuneración económica	24%	Remuneración económica	15%
Estrés laboral	25%	Estrés laboral	35%
Otro	7%	Otro	30%

Fuente. Elaboración propia

Tabla 7.

Consolidación de los resultados entrevistas de retiro

JULIO 2015	PORCENTAJE	AGOSTO 2015	PORCENTAJE
Desplazamiento de su Vivienda a su trabajo	10%	Desplazamiento de su Vivienda a su trabajo	3%
Mejor oferta laboral	12%	Mejor oferta laboral	5%
Problemas familiares	2%	Problemas familiares	6%
Falta de oportunidad de ascenso	5%	Falta de oportunidad de ascenso	10%
Mal trato de su jefe inmediato	1%	Mal trato de su jefe inmediato	1%
Remuneración económica	7%	Remuneración económica	5%
Estrés laboral	33%	Estrés laboral	40%
Otro	30%	Otro	30%

Fuente. Elaboración propia.

Tabla 8.

Consolidación de los resultados entrevistas de retiro

OTRO – ENERO 2015	5%	OTRO – FEBRERO 2015	10%
Viaje	2%	Viaje	1%
Personal	2%	Personal	3%
Salud	0%	Salud	1%
Estudio	0%	Estudio	1%
Matrimonio	0%	Matrimonio	1%
Inconveniente compañero	0%	Inconveniente compañero	1%
Turnos de trabajo	0%	Turnos de trabajo	1%
Carga laboral	1	Carga laboral	1%

Fuente. Elaboración propia.

Tabla 9.

Consolidación de los resultados entrevistas de retiro

OTRO – MARZO 2015	10%	OTRO - ABRIL 2015	26%
Viaje	1%	Viaje	0%
Personal	3%	Personal	1%
Salud	1%	Salud	10%
Estudio	0%	Estudio	0%
Matrimonio	0%	Matrimonio	0%
Inconveniente compañero	0%	Inconveniente compañero	0%
Turnos de trabajo	4%	Turnos de trabajo	5%
Carga laboral	1%	Carga laboral	10%

Fuente. Elaboración propia.

Tabla 10.

Consolidación de los resultados entrevistas de retiro

OTRO - MAYO 2015	7%	OTRO - JUNIO 2015	30%
Viaje	0%	Viaje	1%
Personal	3%	Personal	4%
Salud	0%	Salud	5%
Estudio	0%	Estudio	0%
Matrimonio	0%	Matrimonio	0%
Inconveniente compañero	0%	Inconveniente compañero	0%
Turnos de trabajo	1%	Turnos de trabajo	6%
Carga laboral	3%	Carga laboral	14%

Fuente. Elaboración propia.

Tabla 11.

Consolidación de los resultados entrevistas de retiro

OTRO - JULIO 2015	30%	OTRO - AGOSTO 2015	30%
Viaje	0%	Viaje	1%
Personal	0%	Personal	0%
Salud	2%	Salud	6%
Estudio	3%	Estudio	3%
Matrimonio	0%	Matrimonio	0%
Inconveniente compañero	0%	Inconveniente compañero	0%
Turnos de trabajo	15%	Turnos de trabajo	8%
Carga laboral	10%	Carga laboral	12%

Fuente. Elaboración propia.

Apéndice B

Tabla 12.
Ausentismo área Centro de Control.

	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO
Ausentismo mensual	10%	5%	12%	6%	16%	18%	12%	15%
Accidente de trabajo	0%	0%	2%	0%	0%	0%	0%	0%
Incapacidad por enfermedad	6%	4%	9%	4%	8%	10%	7%	9%
Permisos no remunerados	3%	0%	1%	1%	5%	5%	3%	4%
Licencias	0%	0%	0%	0%	1%	1%	0%	0%
Vacaciones	1%	1%	0%	0%	1%	0%	0%	0%
Sin Aviso	0%	0%	0%	1%	1%	2%	2%	2%

Fuente. Elaboración propia a través de la información recibida por parte de la empresa Consorcio Express.

Tabla 13. Información Ausentismo Consorcio Express.

Proceso:	Gestión Humana	Subproceso:	Compensación y Beneficios
Objetivo estratégico relacionado:	Garantizar la disponibilidad de equipo humano competente y comprometido, cuidando la seguridad y salud laboral		
Nombre del indicador:	GH-02 Ausentismo		
Objetivo del indicador:	Identificar, describir y analizar las causas y tendencia del ausentismo con el fin de plantear medidas orientadas a su control y prevención.		
Categorización del indicador: (Marque con una "X")	Eficacia	x	Cumplimiento
	Otro:		

Mecanismo de medición	La información será remitida por los dueños de proceso los 5 primeros días del mes inmediatamente anterior (calamidad, permisos otorgados por jefes, citas médicas, licencias, accidentes, incapacidades y ausencias sin aviso) a través de un reporte generado desde el tablero de control en SIEF, las incapacidades serán bajadas mes a mes con lo realmente pagado a través del sistema SAP				
Formula					
Nombre de la Variable	Fuente	Nivel de Desagregación	Frecuencia de Medición	Unidad de medida	Responsable
Horas ausentismo	Tablero de control	Administración, operadores, lef y mantenimiento por patio	Mensual	Horas	Dueños de Proceso
Horas programadas	Reporte horas extras Prenómina SAP	Administración, operadores, lef y mantenimiento, por patio	Mensual	Horas	Profesional de nómina
Frecuencia de medición del indicador	La medición inicialmente se debe realizar mensual				
Responsable de llevar el indicador	Coordinador de Compensación y beneficios				
Unidad de medida	Porcentaje				

Apéndice C

	RETIRO DE TRABAJADOR FR-GH-08		Versión: 01		
			Fecha: 11/12/2014		
			Página 1 de 2		
Nombre del trabajador		Fecha diligenciamiento			
Cedula		Fecha inicio de contrato			
Código		Fecha de Retiro			
Ultimo Cargo		Patio			
Area		Jefe inmediato			
Marque las respuestas correspondientes (puede seleccionar más de una)					
1. MOTIVOS DEL RETIRO	Desplazamiento de su Vivienda a su trabajo	<input type="checkbox"/>			
	Mejor oferta laboral	<input type="checkbox"/>			
	Problemas familiares	<input type="checkbox"/>			
	Falta de oportunidad de ascenso	<input type="checkbox"/>			
	Mal trato de su jefe inmediato	<input type="checkbox"/>			
	Remuneración económica	<input type="checkbox"/>	Otro, Cual?: _____		
	Estrés laboral	<input type="checkbox"/>			
Califique los siguientes aspectos		MALO	REGULAR	ACEPTABLE	BUENO
1. Proceso de inducción brindado por la empresa a su ingreso					
2. Conocimiento en las funciones del cargo					
3. Concepto que se lleva de la empresa					
4. Pago de salario (cumplimiento, pago completo)					
5. Oportunidades de promoción y desarrollo en la empresa					
6. Comunicación con su jefe inmediato					
7. Condiciones físicas del puesto de trabajo (oficina, bus, patio)					
8. Comunicación y trato percibido con el área de trabajo					
9. Comunicación y trato percibido con el Centro de Control (Aplica solo operadores)					
10. Atención recibida por parte de gestión humana en cada uno de los patios					

Fuente. Elaborado por la compañía Consorcio Express.

Apéndice D

Cuestionario sobre el estrés laboral de la OIT-OMS

Nombre:			
Cargo:			
Fecha de aplicación:			
Género:		Edad:	

N.	ÍTEMS	NUNCA	RARAS VECES	OCASIONALMENT E	ALGUNAS VECES	FRECUEMENTE E	GENERALMENT E	SIEMPR E
1	La gente no comprende la misión y metas de la organización.							
2	La forma de rendir informes entre superior y subordinado me hace sentir presionado.							
3	No estoy en condiciones de controlar las actividades de mi área de trabajo.							
4	El equipo disponible para llevar a cabo el trabajo a tiempo es limitado.							
5	Mi supervisor no da la cara por mí ante los jefes.							
6	Mi supervisor no me respeta.							
7	No soy parte de un grupo de trabajo de colaboración estrecha.							
8	Mi equipo no respalda mis metas profesionales.							
9	Mi equipo no disfruta de estatus o prestigio dentro de la organización.							
10	La estrategia de la organización no es bien comprendida.							
11	Las políticas generales iniciadas por la gerencia impiden el buen desempeño.							
12	Una persona a mi nivel tiene poco control sobre el trabajo.							
13	Mi supervisor no se preocupa de mi bienestar personal.							
1	No se dispone de							

4	conocimiento técnico para seguir siendo competitivo.							
15	No se tiene derecho a un espacio privado de trabajo.							
16	La estructura formal tiene demasiado papeleo.							
N.	ÍTEMS	NUNCA	RARAS VECES	OCASIONALMENTE	ALGUNAS VECES	FRECUENTEMENTE	GENERALMENTE	SIEMPRE
17	Mi supervisor no tiene confianza en el desempeño de mi trabajo.							
18	Mi equipo se encuentra desorganizado.							
19	Mi equipo no me brinda protección en relación con injustas demandas de trabajo que me hacen los jefes.							
20	La organización carece de dirección y objetivo.							
21	Mi equipo me presiona demasiado.							
22	Me siento incómodo al trabajar con miembros de otras unidades de trabajo.							
23	Mi equipo no me brinda ayuda técnica cuando es necesario.							
24	La cadena de mando no se respeta.							
25	No se cuenta con la tecnología para hacer un trabajo de importancia.							

Fuente. Instrumento de estrés laboral de la OIT (Organización Internacional del Trabajo) y OMS (Organización Mundial de la Salud).