
1

Divulgación sobre
la importancia de
los aspectos
psicosociales en
el sector de la
construcción

+ seguridad

Con la financiación de:

AE-0029/2015

El presente manual ha sido desarrollado en el marco del Proyecto Nº: AE-0029/2015 “Divulgación sobre
la importancia de los aspectos psicosociales en el sector de la construcción”, con la financiación de la
Fundación para la Prevención de Riesgos Laborales. (Convocatoria de asignación de recursos del ejerci-
cio 2015).

El contenido de dicho manual es responsabilidad exclusiva de la entidad ejecutante y no refleja necesa-
riamente la opinión de la Fundación para la Prevención de Riesgos Laborales.

Depósito Legal: M-37092-2016

Divulgación sobre
la importancia de
los aspectos psicosociales
en el sector de
la construcción

ÍNDICE

04

03

02

01
Agradecimientos.. 5

Introducción... 6

1.1 Presentación del proyecto.. 6

1.2 Seguridad y salud laboral en el sector de la construcción. Riesgos psicosociales...... 7

1.3 Aproximación a la regulación de los riesgos psicosociales.. 9

1.4 Objetivos del proyecto..10

Factores y riesgos psicosociales...12

2.1 Factores de riesgo psicosocial en el trabajo..12

2.2 Riesgos laborales psicosociales..25

Estudio de factores y riesgos psicosociales en el sector de la construcción........................50

3.1 Objeto de estudio...50

3.2 Metodología..50

3.3 Análisis de los resultados..58

3.4 Conclusiones del estudio..72

3.5 Medidas preventivas..75

Cómo abordar los riesgos psicosociales...82

4.1. Dificultades para realizar una evaluación de riesgos psicosociales..............................83

4.2. Pasos para afrontar los riesgos psicosociales..84

4.3. Cuestionario de identificación de factores de riesgo psicosocial...................................95

ANEXO I. Propuestas de mejora del método FPSICO 3.1..97

ANEXO II. Mapa de factores de riesgo psicosocial... 101

ANEXO III. Cuestionario utilizado para el estudio sectorial... 104

BIBLIOGRAFÍA.. 115

5

Ag
ra

de
ci

m
ie

nt
os

AGRADECIMIENTOS

La Fundación Laboral de la Construcción agradece su colaboración a todas aquellas personas que de
alguna manera han formado parte de este proyecto haciéndolo posible.

A Ángel Lara Ruiz Jefe de la Unidad Técnica de Psicosociología INSHT-Centro Nacional de Nuevas Tecno-
logías por su asesoramiento.

A todos los profesionales de Seguridad y Salud que han prestado sus conocimientos, y en concreto a:

■■ Angélica Moreno, departamento de prevención de riesgos laborales de Comsa.
■■ Alfonso Cortés, director técnico de AC2.
■■ Guillermo Delgado, delegado de la zona centro en Preinfa.
■■ Ángel Malo, jefe de prevención de riesgos laborales y medio ambiente en THALES.

A los siguientes técnicos en prevención de riesgos laborales:

■■ Noelia Villegas Casillas, AGAMA Obra Civil e Industrial S.L.
■■ Jon Leguina Elorrieta, Grupo Empresarial SADISA.
■■ Alberto del Río Crespo, Real de Piasca Construcciones S.L.
■■ José Antonio Saro Herrero, Construcciones Rotella.
■■ Carmen Cardeñoso Herrero, Palomera Obras y Proyectos S.L.
■■ Nacho Rodríguez Barquín, COPSESA.
■■ Elena Gutiérrez Ruiz, TRAGSA.
■■ Sergio Fernández Laredo, SEGITEC Seguridad y Salud S.L.
■■ Marisa Sardina Casanueva.

A todos los participantes de los focus group que han relatado sus experiencias.

A las siguientes empresas por contar la realidad del sector:

■■ Geyn Construcciones Técnicas S.L.
■■ Lohe Sistemi S.L.

A la consultora AFFOR por el apoyo prestado en la fase de estudio.

Especialmente a todas las personas que de forma anónima han cumplimentado el cuestionario de fac-
tores de riesgo psicosocial.

6

1.1 PRESENTACIÓN DEL PROYECTO

Según la Organización Internacional del Trabajo (OIT), el trabajo debe respetar la vida y la salud de los
trabajadores, dejarles tiempo libre para el descanso y el ocio, permitirles servir a la sociedad y conseguir
su autorrealización mediante el desarrollo de sus capacidades personales.

Los criterios de eficiencia y de coste que tradicionalmente han guiado al sistema laboral han hecho
que la realidad del mercado laboral se aleje bastante de las recomendaciones que llegaban desde la OIT,
obteniendo como resultado una mayor productividad a menor coste y la aceptación del trabajo como
una obligación y una necesidad para la mayoría de las personas.

A largo plazo, este tipo de sistema económico y laboral, en muchas ocasiones, ha llevado al aumento
del número de trabajadores insatisfechos y, en algunos casos, con un estado de salud deteriorado.
Tanto la sociedad en su conjunto como la esfera económica también se han visto afectadas por este tipo
de planteamientos. La repercusión de este problema en términos de pérdida de productividad, enfer-
medad y deterioro de la calidad de vida se han empezado a tener en cuenta hace relativamente poco.
Resulta bastante difícil estimar el cálculo de los costes económicos ocasionados.

En este contexto influyen, las condiciones organizacionales y psicológicas del trabajo. Éstas pueden ser
positivas o negativas. Con el fin de conseguir unas mejores condiciones de trabajo, se debe fomentar las
primeras y de eliminar o reducir las segundas. Cuando éstas son adecuadas facilitan tanto el trabajo, la
productividad y el desarrollo de competencias laborales como altos niveles de motivación y satisfac-
ción personal, entre otros. Por lo que una buena cultura empresarial, un buen liderazgo y clima laboral
afectan directamente a la salud del trabajador y a la organización.

Para lograr organizaciones productivas y saludables es necesaria una integración real de la seguridad y
la salud en el sistema de gestión de las empresas. El objetivo de la seguridad y salud radica en identificar
las condiciones de trabajo que pueden afectar negativamente a la salud de los trabajadores y prevenir o
evitar la existencia de riesgos en el ámbito laboral. Para ello, la Ley de Prevención de Riesgos Laborales
(Ley 31/1995) distingue entre riesgos asociados a condiciones de seguridad, de higiene, ergonómicas y
psicosociales, estos últimos quizás sean los menos integrados en la gestión preventiva de las empre-
sas. Muchas organizaciones temen abordar los riesgos psicosociales por posibles conflictos laborales.

La “Estrategia Española de Seguridad y Salud en el Trabajo 2015-2020” hace referencia expresa a la
necesidad del análisis de los aspectos psicosociales en el ámbito laboral; una de sus líneas de actuación
es “Desarrollar y difundir metodologías de evaluación de riesgos psicosociales de referencia, que per-
mitan un mejor conocimiento y prevención de dichos riesgos”. Unas condiciones psicosociales desfa-
vorables están en el origen de la aparición tanto de determinadas conductas y actitudes inadecuadas

INTRODUCCIÓN 01

7

In
tro

du
cc

ió
n

en el desarrollo del trabajo como de determinadas consecuencias perjudiciales para la salud y para el
bienestar del trabajador.

Según diversos informes1 las evaluaciones de riesgos psicosociales realizadas en nuestro país tienen su
origen en un “requerimiento” de la Inspección de Trabajo. La mayoría de empresas españolas no han
realizado aún una evaluación de los riesgos psicosociales; además, una buena parte de las que sí lo
han hecho se ha quedado ahí. Es decir, la evaluación del riesgo se convierte, a menudo, en un informe
acompañado de una propuesta de medidas preventivas, pero no se traduce en un plan de actuación; no
se actúa sobre las condiciones de trabajo para disminuir o eliminar el riesgo. Como mucho, se realiza
alguna actividad formativa o asistencial dirigida a los trabajadores.

Considerados en diversas publicaciones2 como “Riesgos emergentes”, La Fundación Laboral de la Cons-
trucción persigue motivar y concienciar sobre la importancia de trabajar en medidas preventivas que
eviten riesgos de carácter psicosocial para conseguir entornos físicos y organizativos de trabajo que
sean plenamente seguros y saludables. Con este proyecto, la Fundación Laboral busca no sólo profun-
dizar sobre esta clase de riesgos en el sector de la construcción, sino proporcionar a las empresas, es-
pecialmente a las pymes, ideas, soluciones o prácticas, que se traduzcan en una actividad preventiva
real y eficaz.

Tradicionalmente, este tipo de riesgos laborales se ha asociado más a aquellos sectores de actividad
donde los trabajadores realizan labores de atención al cliente, como puede ser el sector servicios o pro-
fesiones donde el trato con personas es parte principal del propio trabajo como en el sector sanitario
o educativo. Este documento pretende ayudar a crear una cultura preventiva de estos riesgos en el
sector de la construcción.

1.2 SEGURIDAD Y SALUD LABORAL EN EL SECTOR DE LA CONSTRUCCIÓN. RIESGOS PSICOSOCIALES

El informe anual de accidentes de trabajo en España del año 2015 revela un aumento generalizado de los
accidentes en todos los sectores de actividad y todos los niveles de gravedad. El índice de incidencia2 de los
accidentes de trabajo totales sube un 4,3%. Concretamente sube el índice de incidencia de los accidentes
de trabajo mortales (9,1%), el de accidentes de trabajo leves (4,3%) y el índice de incidencia de los acciden-
tes de trabajo graves (0,4%).

1 Guía de buenas prácticas sindicales en evaluación de riesgos psicosociales. Secretaría de Salud laboral de UGT-CEC.

2 Estudio sobre riesgos laborales emergentes en el sector de la construcción. INSHT.

3 �Índice de incidencia: Número de accidentes de trabajo por cada 100.000 trabajadores con las contingencias profesionales cubiertas. Permite relacionar el nú-

mero de accidentes de trabajo con el número de trabajadores afiliados con las contingencias cubiertas, por lo que es un sistema más ajustado de seguimiento

de la siniestralidad laboral que las cifras absolutas de accidentes de trabajo.

8

El sector de actividad con mayor índice de incidencia en 2015 fue construcción, con un índice de
6.571, supone un aumento del 6,1% respecto del año anterior que ya con un índice de 6.314,7 superaba
en más del doble la media de los índices sectoriales. El comportamiento de los tres CNAE que con-
forman las actividades del sector construcción ya en el año 2014 marcaba un cambio de tendencia al
alza en la siniestralidad del sector: construcción de edificios, 5,9%; ingeniería civil, 5,1%; y construcción
especializada, 4,2%.

¿Cómo influyen los factores de riesgo psicosocial en estas cifras?, el estudio sobre siniestralidad y
condiciones de trabajo en la construcción realizado por el INSHT en el año 2010, destaca como factores
de riesgos psicosociales que pueden ser desencadenantes de accidentes en el sector: la necesidad de
mantener un alto nivel de atención, la realización de tareas de corta duración y repetitivas o trabajar
muy rápido, con plazos muy estrictos o muy cortos. Dichos datos están apoyados por la VII Encuesta
Nacional de Condiciones de Trabajo, que revela que el 44,5% de los trabajadores del sector de cons-
trucción percibe como la causa más frecuente de los accidentes las distracciones, descuidos, despis-
tes o falta de atención, y un 19,1% los relacionan con trabajar rápido (INSHT, 2011).

Varios indicadores de esta encuesta a nivel nacional, relativos a las exigencias derivadas de factores
psicosociales del trabajo muestran un empeoramiento respecto a cuatro años atrás. Desde 2007, ha au-
mentado la proporción de trabajadores que señalan que deben trabajar muy rápido (46% en 2011 frente
al 44% en 2007). También ha incrementado la frecuencia de trabajadores que deben atender varias ta-
reas al mismo tiempo (45,3% en 2011 y 41,2% en 2007) y además el 35% de los trabajadores afirma que
debe trabajar con plazos muy estrictos y muy cortos. En construcción el 69,6 % reconoce que el ritmo
de su trabajo depende de unos plazos que hay que cumplir, el 24% se sienten agobiados por tener mu-

9

In
tro

du
cc

ió
n

cho trabajo, el 27,9% reconoce realizar un trabajo complejo. Estos factores, entre otros, se encuentran
detrás de que el 27,6% de los trabajadores de la construcción muestre niveles altos de estrés.

Entre la sintomatología presentada por estos trabajadores destaca la sensación continua de cansancio,
dolores de cabeza y el hecho de que a los trabajadores les cuesta dormir (INSHT 2007).

Las singularidades del sector pueden estar detrás del malestar de sus trabajadores. La construcción
tradicionalmente se ha caracterizado por una baja cualificación, alta temporalidad, subcontratación en
cadena, etc., características generalmente asociadas a los riesgos psicosociales.

1.3 APROXIMACIÓN A LA REGULACIÓN DE LOS RIESGOS PSICOSOCIALES

La Organización Mundial de la Salud (OMS) en 1946, apuntaba la importancia de los factores psicoló-
gicos y sociales, definiendo la Salud como “el estado de completo bienestar físico, mental y social y no
solamente la ausencia de afecciones y enfermedades”.

En 1984, el comité conjunto OIT/OMS publica el informe “Los factores psicosociales en el trabajo: reco-
nocimiento y control”.

En 1993, se celebra el encuentro internacional “estrés en el trabajo: una llamada a la acción”, organizada
por la Fundación Europea para la mejora de las condiciones de vida y de trabajo, donde se aportan reco-
mendaciones como la mejora del contenido y organización del trabajo.

Desde el Instituto Nacional de Seguridad y Salud Laboral de EE.UU. (N.I.O.S.H.), se establecen medidas
preventivas en los lugares de trabajo relacionadas con el horario de trabajo, la participación, el con-
trol, la carga, el contenido de tareas, los roles, etc.

Desde la Unión Europea, la Fundación para la mejora de las condiciones de vida viene realizando, desde
1991, sistemáticamente cada cinco años encuestas sobre las condiciones de trabajo en Europa. En la
primera encuesta de 1991, como aspectos psicosociales específicos son tenidos en cuenta la información,
el entrenamiento y el apoyo social. A partir de la segunda encuesta en 1996, se distinguen dos grandes
apartados, uno organizacional, que incluye tiempo de trabajo, ritmo, control y autonomía, contenido del
trabajo y salario, y otro social, en el que se incluye participación, igualdad de oportunidades y violencia.

En España el Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT), a partir de 1987 comen-
zó a realizar estudios en todo el territorio nacional mediante la serie periódica de “Encuestas Naciona-
les de Condiciones de Trabajo”. Las dos primeras, en 1987 y 1993, carecen de un apartado dedicado a
los factores psicosociales. La tercera encuesta (1999) incluye como categorías principales la comunica-
ción, el estatus del puesto, el horario de trabajo y la participación, categorías que se mantienen en las
ediciones sucesivas con algunas nuevas inclusiones. También el INSHT, desde 1988, en la serie de Notas
Técnicas de Prevención (NTP), incluye los factores psicosociales como temas técnicos de prevención.

10

Anterior a la Ley de Prevención de Riesgos Laborales (Ley 31/1995) no había legislación en España que
hiciera referencia a estos riesgos. Actualmente, aunque no encontramos una referencia expresa al
“riesgo psicosocial”, el concepto amplio de “Salud Laboral” que introduce la Ley, considera como facto-
res de riesgo para la salud de los trabajadores el “conjunto” de las condiciones de trabajo. En esta con-
cepción tendrían cabida los riesgos psicosociales. Esta perspectiva se ve reforzada con la obligación del
empresario de “garantizar la seguridad y la salud de los trabajadores a su servicio en todos los aspectos
relacionados con el trabajo” (art. 14 Ley 31/1995).

El Reglamento de los Servicios de Prevención, RD 39/1997, determina las especialidades preventivas
en prevención de riesgos laborales, entre las cuales figura la psicosociología, estableciendo también la
formación que se precisa en esta materia a la hora de asumir y desarrollar las funciones preventivas.

Aunque la psicosociología está reconocida como técnica preventiva con la misma importancia que el
resto de especialidades técnicas, la ley aún sigue siendo muy general respecto a estos temas. Mientras
las otras disciplinas han sido desarrolladas mediante los correspondientes reglamentos, que concretan
aspectos más técnicos, en lo referente a esta área no ha habido el mismo impulso.

1.4 OBJETIVOS DEL PROYECTO

Considerar y percibir los riesgos psicosociales como un riesgo laboral más en el sector de la construc-
ción, será el punto de partida para:

■■ Analizar cuáles son los factores y riesgos de carácter psicosocial presentes en el sector de la cons-
trucción en España.

11

In
tro

du
cc

ió
n

■■ Facilitar recomendaciones y medidas preventivas que ayuden al empresario a evitar los riesgos de
carácter psicosocial con el fin de conseguir un entorno de trabajo seguro, saludable y satisfactorio.

■■ Ayudar a cumplir con las exigencias legales respecto a la evaluación de riesgos laborales, facilitando
pautas para valorar los factores y riesgos psicosociales.

■■ Mejorar la actuación preventiva en las pequeñas empresas del sector de la construcción integrando
los riesgos psicosociales en la gestión preventiva.

■■ Fomentar una cultura preventiva en relación a los factores de riesgo de origen psicosocial.
■■ Concienciar de que una buena gestión preventiva, y en particular, de los riesgos psicosociales no

debe de verse sólo como una obligación legal, sino como una necesidad que aportará valor añadido a la
empresa.

Este documento recoge una serie de orientaciones para aquellas organizaciones empresariales, espe-
cialmente para las pyme que tengan que abordar los riesgos psicosociales. En estas empresas resulta
muy difícil la realización de evaluaciones de riesgos psicosociales debido al anonimato que hay que
preservar en la realización de las mismas. Este documento está orientado a ayudar a que estos em-
presarios puedan adoptar medidas preventivas (bien documentadas) para reducir la exposición de sus
trabajadores a los factores de riesgo psicosocial.

En general, se busca acercar estos riesgos al sector de la construcción, dotar de una herramienta que
permita conocer y enfrentarse a estos riesgos que sufren los trabajadores dentro de las empresas con el
fin de poder actuar sobre ellos y que esto repercuta en:

■■ Reducir los índices de absentismo, presentismo e intención de abandono del puesto de trabajo.
■■ Aumento de la productividad.
■■ Evitar los efectos del estrés y del resto de riesgos laborales psicosociales.
■■ Aumentar la motivación, la satisfacción personal y el compromiso laboral.
■■ Conciliar la vida laboral y personal.

Para conseguir estos objetivos el proyecto se ha dividido en tres partes:

■■ Una primera donde se define qué son factores y riesgos laborales de carácter psicosocial y cómo
estos pueden afectar tanto al entorno empresarial como a la salud del trabajador.

■■ Una segunda parte práctica que pretende:
•	Analizar los factores y riesgos psicosociales que influyen en los trabajadores del sector de la cons-

trucción.
•	Extraer propuestas de medidas preventivas ante estos riesgos que puedan ser llevadas a la práctica

por empresas de menos de cincuenta trabajadores del sector construcción.
■■ Una tercera donde se facilitan unas pautas para que el empresario pueda valorar cuáles son los

riesgos psicosociales que afectan a sus trabajadores dentro de su empresa, así como proporcionar
medidas preventivas para afrontarlos.

12

Tres suelen ser los términos usados para referirse a los aspectos psicosociales: factores psicosociales,
factores psicosociales de riesgo y riesgos psicosociales. Es muy frecuente que se empleen estos concep-
tos como intercambiables cuando no lo son. La diferencia entre factores psicosociales y factores de
riesgo psicosocial es que los primeros son descriptivos, hacen referencia a la estructura organizacional,
a las condiciones psicosociales del trabajo, a la cultura corporativa o al clima laboral, entre otros; estos
factores como tales, pueden ser positivos o negativos. Los segundos son predictivos, se refieren a las
condiciones organizacionales cuando tienen una probabilidad de tener efectos dañinos sobre la salud
de los trabajadores, cuando son elementos con probabilidad de afectar negativamente la salud y el
bienestar del trabajador, cuando actúan como factores desencadenantes de los distintos riesgos labo-
rales psicosociales (estrés, violencia, fatiga, entre otros).

FACTORES Y RIESGOS PSICOSOCIALES 02

“Si el “riesgo”, considerado en sentido estricto, hace referencia a la situación de peligro, con
la expresión “factores de riesgo” se está haciendo referencia a la causa desencadenante de
la situación de peligro”
(Dirección General de Ordenación de la Seguridad Social, 2008).

Por último, la diferencia entre factores psicosociales de riesgo y riesgo psicosocial radica en que estos
segundos no son condiciones organizacionales sino hechos, situaciones, que tienen una alta probabili-
dad de dañar la salud física y mental del trabajador, así como sus relaciones personales y sociales.

2.1 FACTORES DE RIESGO PSICOSOCIAL EN EL TRABAJO

a. Definición de factores de riesgo psicosocial
Como se dibujaba anteriormente el concepto de factor de riesgo psicosocial hace referencia a la inte-
racción entre el trabajo y la persona, a como las condiciones derivadas de la organización del trabajo
afectan a la salud de los trabajadores.

13

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

LA OIT Y EL INSHT APORTAN LAS DEFINICIONES MÁS ACEPTADAS SOBRE EL TÉRMINO.

“Los factores psicosociales en el trabajo consisten en interacciones entre el trabajo, su me-
dio ambiente, la satisfacción en el trabajo y las condiciones de organización, por una parte, y
por la otra, las capacidades del trabajador, sus necesidades, su cultura y su situación perso-
nal fuera del trabajo, todo lo cual, a través de percepciones y experiencias, puede influir en la
salud, en el rendimiento y en la satisfacción en el trabajo”.
(Organización Internacional del Trabajo, 1986)

“Aquellas condiciones que se encuentran presentes en una situación laboral y que están
directamente relacionadas con la organización, el contenido del trabajo y la realización de
la tarea, y que tienen capacidad para afectar tanto al bienestar o a la salud (física, psíquica o
social) del trabajador como al desarrollo del trabajo”.
Instituto Nacional de Seguridad e Higiene en el Trabajo (NTP 443)

Salud es el “estado de bienestar físico, mental y social completo y no meramente como la
ausencia de enfermedad”.
Organización Mundial de la Salud (OMS)

La Seguridad y la Salud tradicionalmente han estado orientadas a reducir la siniestralidad, en especial
en el sector de construcción. Allí donde se ha conseguido esta disminución se ha comprobado que el
absentismo laboral que aún se sigue produciendo depende, en gran medida, de estos factores psi-
cosociales. Es importante tener en cuenta que una consideración global de los factores de riesgo, las
condiciones de trabajo y de gestión de la empresa son elementos a tener en cuenta en la protección de
la salud de los trabajadores.

14

La prevención de riesgos laborales psicosociales comienza trabajando sobre estos factores para que
procuren el bienestar personal y social de los trabajadores; condiciones de trabajo favorables propi-
cian buena salud, por el contrario, condiciones nocivas en el desarrollo de la actividad laboral pueden
desencadenar malestar y patologías.

b. Características de los factores de riesgo psicosocial

El INSHT4 recoge las siguientes características asociadas a los factores de riesgo psicosocial:

■■ Se extienden en el espacio y el tiempo. Una característica muy común de los factores psicosociales
es la deslocalización de los mismos. La cultura organizacional, el estilo de liderazgo o el clima laboral
no están ubicados en ningún lugar ni es posible precisarlos en un momento espacial, son caracterís-
ticas globales de la empresa o de la organización. Por el contrario el resto de riesgos laborales suelen
estar de alguna manera delimitados espacial y temporalmente, se circunscriben a un espacio y/o a
un momento concreto. Los riesgos de seguridad están vinculados a una actividad o espacio concreto,
como una obra, un centro de trabajo o actividad de riesgo. Algo parecido ocurre con los riesgos de
higiene y ergonómicos que suelen ser locales.

■■ Dificultad de objetivación. Factores como el ruido, las vibraciones, la temperatura, etc., se pueden
medir con unidades propias y disponen de niveles de referencia. Sin embargo, el rol, la cohesión gru-
pal, la supervisión o la comunicación, no tienen unidades propias de medida ni elementos de com-
paración. Uno de los grandes problemas de los factores psicosociales es la dificultad para encontrar
unidades de medida objetivas.

■■ Afectan a los otros riesgos. El aumento de los factores de riesgos psicosociales supone normalmen-
te un aumento de los riesgos de seguridad, de higiene y de ergonomía. El efecto se produce también
a la inversa, de forma que los factores de seguridad, de higiene y ergonomía influyen en los factores
psicosociales.

■■ Están moderados por otros factores. Los factores de riesgos psicosociales afectan al trabajador a
través de sus propias características contextuales y personales; influye la percepción, la experiencia
y la biografía personal.

■■ Escasa cobertura legal. La legislación no ha desarrollado normativa específica sobre la prevención
de estos riesgos, lo que suele haber son recomendaciones.

■■ Dificultad de intervención. Trabajar en la prevención de los riesgos psicosociales no resulta fácil y
sus efectos se empiezan a ver a medio y largo plazo, por ello la reticencia de las empresas para abor-
dar estos riesgos es mayor.

4 Factores y riesgos psicosociales, formas, consecuencias, medidas y buenas prácticas. 2010.

15

Además de todas estas características, los factores psicosociales se diferencian de otras condiciones de
trabajo en que son factores potencialmente de riesgo, hay que evitar sus efectos adversos y promover
sus efectos beneficiosos. Los resultados de la interacción entre trabajo y persona pueden ser positivos
si la persona tiene ocasión de desarrollar sus capacidades personales y profesionales.

c. Percepción del riesgo
La percepción que tenemos como trabajadores de la posibilidad de sufrir daños es decisiva a la hora de
explicar por qué las personas realizan conductas en las que su salud puede verse afectada. Cómo perci-
bimos que nuestro puesto de trabajo o el ambiente laboral en el que desarrollamos nuestra actividad
afecta negativamente a nuestra salud es determinante para buscar medidas preventivas. Fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s

En la percepción de todos los acontecimientos que nos suceden influyen dos aspectos que están rela-
cionados entre sí; por un lado la personalidad que tenemos cada uno de nosotros (características parti-
culares, experiencia, etc.) y por otro, un determinado contexto ambiental, político, cultural, económico
o social. Todas estas variables hacen que cada persona actúe de una forma determinada y diferente
ante los mismos sucesos, normalmente de manera inconsciente.

Con los riesgos laborales ocurre lo mismo, cada persona los interpreta de manera distinta, por lo que
las reacciones frente a una determinada situación psicosocial no son las mismas para todos los traba-
jadores, sino que las características propias de cada trabajador (personalidad, necesidades, expectati-
vas, vulnerabilidad, capacidad de adaptación, etc.) determinarán la magnitud y la naturaleza tanto de
sus reacciones como de las consecuencias de este tipo de riesgos. Así pues, los factores psicosociales
pueden afectar a la motivación y a la satisfacción en el trabajo y generar estrés dependiendo de la
percepción que el trabajador tenga de ellos y de sus capacidades para hacerles frente.

16

Cuando percibimos una situación de riesgo como tal, tratamos de adaptarnos a la misma para prote-
gernos de sus posibles consecuencias negativas; así que, si no se percibe la situación como un riesgo
potencial, el comportamiento de las personas puede no ser acorde con la situación y provocar efectos
negativos para la salud. Cuanto mayor sea la percepción de los factores de riesgo psicosocial, antes
habrá que actuar, ya que las patologías relacionadas con los riesgos psicosociales (no enfermedades
profesionales) dependen en gran medida de si se percibe el riesgo y de la magnitud con la que se percibe
por parte de los trabajadores.

d. Clasificación de los factores de riesgo psicosocial
Los factores psicosociales son innumerables, difusos, de diferente naturaleza y difíciles de comprender,
debido a que no sólo están formados por distintas variables del entorno laboral como: aspectos organi-
zativos, tipo de actividades, etc., sino que además, como se desarrolla en el punto anterior, forman parte
de ellos las percepciones y experiencias del trabajador. En consecuencia, no es posible elaborar una
única lista exhaustiva de causas o agentes desencadenantes de los riesgos psicosociales.

Existen diversas clasificaciones sobre cuáles pueden ser estos factores de riesgo, cada método de eva-
luación de riesgos psicosociales adopta la suya propia. Debido a esto, en toda evaluación de riesgos
psicosociales lo primero que se debe de realizar es una identificación de los factores de riesgos que
existen en la organización y a qué grupos o trabajadores pueden afectar.

A continuación se describen los factores de riesgo psicosocial que habitualmente suelen recogerse en
los distintos métodos de evaluación que pueden influir en el estado de salud de los trabajadores, esto
no significa que en todos los puestos de trabajo encontremos estos factores actuando de forma negativa:

La percepción del riesgo en el ámbito laboral resulta esencial para entender las conductas
de riesgo de los trabajadores.

FACTORES DE RIESGO PSICOSOCIAL

Entorno de
trabajo

Características de las
tareas y/o funciones

Estructura y organización
del trabajo

Características
individuales

• �Condiciones
ambientales

• �Diseño del puesto
de trabajo

• Etc.

• Ritmo de trabajo
• Monotonía/repetitividad
• Control/Autonomía
• Carga de trabajo
• Desempeño de rol
• Etc.

• Estilo de mando
• Participación /Supervisión
• Comunicación en el trabajo
• Apoyo social
• Condiciones de empleo
• Etc.

• �Características
personales

• �Experiencia,
capacidades

• �Responsabilidades
familiares y sociales

• Etc.

17

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

■■ Factores relacionados con el entorno, medio ambiente de trabajo
El centro de trabajo donde los trabajadores desarrollan su actividad laboral tiene características propias
que ejercen una importante influencia sobre el trabajador, estos factores pueden generar insatisfac-
ción, falta de confort e incluso producir daños a la salud. Estos factores se pueden agrupar en:

•	Condiciones ambientales: El ambiente de trabajo se define como el conjunto de elementos físicos,
químicos, biológicos, sociales y culturales que rodean a una persona en un espacio de trabajo
(UNE 81-425-91, ISO 6385). Por lo tanto, la evaluación de riesgos reflejará los elementos físicos,
químicos y biológicos que puedan afectar al trabajador; riesgos como la exposición a humo, polvo,
disolventes, ruido, mala iluminación, virus, bacterias, etc. son importantes no sólo desde el punto
de vista de la higiene industrial, sino también para la psicosociología.

•	Diseño del puesto de trabajo: Aunque esta clase de factores son considerados como factores ergo-
nómicos y de seguridad, si no son los adecuados pueden generar en el trabajador tensiones, fatiga
mental, etc. Por ello, deben de ser tenidos en cuenta en la evaluación de riesgos psicosocial. Un
diseño operativo y agradable del lugar de trabajo puede influir en el aumento de la satisfacción y
motivación del trabajador lo que deriva normalmente en altos niveles de rendimiento.

18

FACTORES RELACIONADOS CON EL ENTORNO, AMBIENTE DE TRABAJO

Factores Características del factor

Condiciones ambientales
(pueden generar insatisfacción, falta de confort,

incluso afectar a su salud)

• Agentes físicos: iluminación, temperatura, ruido, etc.
• Agentes químicos: humo, polvo, disolventes, etc.
• Agentes biológicos: virus, bacterias, etc.

Diseño del puesto de trabajo
(una mala adecuación ergonómica del puesto de

trabajo puede generar estrés, fatiga metal, ...)

• Equipos de trabajo inadecuados.
• Posición de trabajo (de pie, sentado, agachado, etc.)
• Mobiliario.
•� �Falta de espacio personal para desarrollar la

actividad.
• �Presentación de la información (documentos,

complejidad de sistemas informáticos, etc.).

■■ Factores relacionados con las características de las tareas y/o funciones
Este segundo grupo de factores psicosociales determinan las características de las tareas o funciones
que desarrolla el trabajador. Según éstas la actividad laboral puede ser satisfactoria e interesante o
puede convertirse en algo monótono, repetitivo y aburrido.

Factores que suelen incluirse en este grupo:

• �Ritmo de trabajo: La exigencia de un ritmo de trabajo elevado o plazos de ejecución de la tarea ajus-
tados generan un ambiente estresante de trabajo.

19

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

• �Monotonía: Se ha establecido una relación entre trabajo monótono y repetitivo con valores altos de
insatisfacción laboral. Hay que intentar dotar de contenido a las tareas o funciones que realice un tra-
bajador. Facilitarle tareas variadas acordes con su capacitación.

El empresario debe: “Adaptar el trabajo a la persona, en particular en lo que respecta a la
concepción de los puestos de trabajo, así como a la elección de los equipos y los métodos de
trabajo y de producción, con miras, en particular, a atenuar el trabajo monótono y repetitivo
y a reducir los efectos del mismo en la salud.
Art. 15. 1d) Ley 31/1995

• �Control/autonomía sobre la actividad: Una baja participación por parte del trabajador en la toma de
decisiones sobre su propia actividad se relaciona con sentimientos de frustración e insatisfacción que
favorecen la aparición de estrés.

• �Carga de trabajo: La sobrecarga de trabajo puede producir al trabajador fatiga mental y física. Por otro
lado, una actividad demasiado sencilla o con bajas demandas intelectuales, puede desencadenar un
bajo compromiso del trabajador con la actividad. El tiempo del que disponen los trabajadores para
realizar sus tareas también es importante, disponer de poco tiempo aumenta la carga de trabajo.

• �Desempeño de rol5: La conducta social o rol, que desempeña cada trabajador en su empresa también
es un factor a tener en cuenta. El hecho de ocupar un puesto u otro condiciona las expectativas de
conducta de la persona en el entorno laboral. Cuando los objetivos, responsabilidades y funciones de
cada puesto de trabajo no están bien definidos y delimitados surge la ambigüedad de rol, lo que pro-
voca síntomas de ansiedad e insatisfacción, entre otros, al trabajador. Un cambio de rol, un cambio de
funciones o de puesto, también puede generar situaciones de estrés.

5 Rol: Función que una persona desempeña en un lugar o en una situación. Papel que cumple alguien o algo.

20

FACTORES RELACIONADOS CON LAS TAREAS Y/O FUNCIONES

Factores Características del factor

Ritmo de trabajo
(tiempo requerido para la realización del trabajo)

• Trabajar con plazos ajustados.
• Exigencia de rapidez en las tareas.
• Recuperación de retrasos.
• Velocidad automática de una máquina.
• Competitividad entre compañeros.
• Normas de producción.
• Presiones de tiempo.

Monotonía/repetitividad
(existe relación entre trabajo monótono y

repetitivo y la insatisfacción laboral del trabajador)

• Contenido de la tarea.
• Trabajo rutinario.
• Posibilidad de realizar tareas variadas.
• Trabajo creativo.
• Aprendizaje de cosas nuevas.

Control /Autonomía
(posibilidad que tiene el trabajador de organizar

su trabajo)

• Tomar decisiones sobre las tareas a realizar.
• �Elección de procedimientos y métodos de

trabajo.
• �Autonomía para organizar temporalmente la

carga de trabajo.
• Autonomía para decidir períodos de descanso.
• �Disfrute del tiempo libre para cuestiones

personales.

Carga de trabajo
(nivel de demanda de trabajo a la que tiene que

hacer frente el trabajador)

• �Volumen de trabajo: excesivo o insuficiente.
• �Complejidad de la tarea a desarrollar.
• �Altas demandas intelectuales.
• �Altas demandas físicas.
• �Atención que se requiere para la realización de

la tarea.
• �Cualificación del trabajador acorde con la carga

de trabajo.

Desempeño del rol
(comprende funciones y responsabilidades

asociadas al puesto de trabajo)

• �Claridad o ambigüedad de rol. Definición clara
de funciones y responsabilidades.

• �Conflicto de rol: demandas del trabajo incom-
patibles o que supongan un problema ético
para el trabajador.

• �Sobrecarga de rol: asignación de funciones y
responsabilidades que no tiene que ver con el
puesto de trabajo.

21

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

■■ Factores relacionados con la estructura y organización del trabajo
Una adecuada organización, planificación del trabajo, así como una correcta distribución del tiempo
y unas buenas condiciones de empleo pueden incidir positivamente en el desempeño de la actividad
laboral, repercutiendo directamente en el trabajador y en la empresa. Algunos de los aspectos que hay
que tener en cuenta son:

•	Estilo de mando: La relación entre jefes y subordinados es un factor importante que in-
fluye de forma determinante para conseguir un buen ambiente de trabajo, muchas de
las bajas voluntarias en los puestos de trabajo están motivadas por estas relaciones.

El tipo de jerarquía utilizado en un grupo de trabajo tiene una influencia decisiva en el buen funcio-
namiento del mismo. Cada estilo de mando tiene sus ventajas e inconvenientes. A continuación se
dan unas pinceladas de los estilos de mando que tradicionalmente se identifican:

– �Estilo autocrático: la actuación del jefe autocrático consiste en dar órdenes para que los trabajado-
res las obedezcan. La principal consecuencia de este estilo de mando es una relativa calidad de la
producción a costa de crear tensión, competitividad o falta de motivación entre los trabajadores.

– �Estilo paternalista: este jefe confía en su diplomacia personal para resolver los conflictos, utiliza
métodos de control del trabajo suaves. Al igual que en el caso anterior, tampoco deja vías de parti-
cipación a los trabajadores.

– �Estilo laissez-faire: este jefe no da indicaciones concretas, deja que los trabajadores tengan iniciati-
vas. Es incapaz de asumir cualquier tipo de autoridad y le cuesta enfrentarse a situaciones conflic-
tivas. La falta de directrices tiene como consecuencia principal la no consecución de objetivos o la
merma de la calidad de la producción.

– �Estilo democrático: se valora tanto la tarea como a la persona. Este jefe consulta a los miembros
de su equipo de trabajo antes de tomar decisiones. Su función es principalmente de coordinación

22

y no de control. Este estilo de mando suele favorecer la consecución de objetivos, un clima de
compañerismo, una mayor identificación con la actividad laboral y por tanto una mayor satisfac-
ción en el trabajo.

•	Participación/supervisión: La falta de participación en la toma de decisiones por parte de los traba-
jadores es un factor causante de ansiedad y estrés. Hay que propiciar que los trabajadores puedan
participar sobre distintos aspectos de su trabajo, de la organización, esto hace que tengan un mayor
control sobre su actividad y que se sientan parte de la empresa, lo que aumenta su nivel de impli-
cación y en consecuencia su nivel de producción.

•	Comunicación en el trabajo: Propiciar canales de comunicación claros dentro de la organización es
importante para un buen funcionamiento de la misma. Facilitar la información necesaria a todos los
trabajadores influye directamente con el desarrollo de un trabajo eficiente por parte del trabajador.

•	Apoyo social: Cuando se habla de apoyo social nos referimos a que el trabajador disponga de la
ayuda de sus jefes, compañeros…, para realizar su trabajo adecuadamente. Las relaciones que se
establecen con el resto de personal de la empresa son importantes.

•	Condiciones de empleo: Las condiciones de empleo como puedan ser el tipo de contrato, salario,
movilidad geográfica, etc., y las posibilidades de que el trabajador pueda desarrollar una carrera
profesional en la empresa influyen en la motivación y satisfacción del trabajador hacia su actividad
laboral.

23

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

FACTORES RELACIONADOS CON LA ESTRUCTURA Y ORGANIZACIÓN DEL TRABAJO

Factores Características del factor

Estilo de mando
(el estilo de mando influye en el clima laboral)

• �Dirección democrática, autoritaria, paternalista,
etc.

Participación/supervisión
(la falta de participación de los trabajadores en
la toma de decisiones causa ansiedad y estrés)

• �Existen medios de participación: buzones, reuniones,
etc.

• �Supervisión de un superior del trabajo realizado
• �Nivel de participación e implicación del trabajador.

Comunicación en el trabajo
(propiciar la comunicación entre los trabajadores

durante la actividad laboral)

• �Comunicación formal:
– De los subordinados hacia el jefe.
– Entre compañeros.

• �Comunicación informal: favorece el desarrollo
de la actividad a través de los contactos entre
compañeros. Sirve de válvula de escape a
quejas interpersonales.

Apoyo Social
(Condiciones de trabajo que se derivan de

las relaciones entre las personas en el trabajo)

• �Apoyo de superiores ante dificultades de
la tarea.

• �Atención por parte de superiores.
• �Apoyo de compañeros ante dificultades de

la tarea.
• �Trato agradable con los compañeros.
• �Relaciones interpersonales en el trabajo.
• �Fomento del trabajo en equipo.
• �Interés por parte de la empresa hacia el trabaja-

dor/compensación.

Condiciones de empleo
(Posibilidades de desarrollo profesional,

motivación y satisfacción laboral)

• �Política de incentivos (prestaciones sociales,
plan de pensión, etc.)

• �Jornada laboral. Trabajo nocturno o a turnos
• �Horario
• �Estabilidad en el empleo/rotación de plantilla/

tipo de contrato.
• �Movilidad geográfica.
• �Posibilidad de elección de las vacaciones.
• �Posibilidad de promoción dentro de la empresa.
• �Salario.
• �Accesibilidad al lugar de trabajo.

24

■■ Factores individuales del trabajador
Como se ha visto, en el ámbito laboral están presentes gran cantidad de factores relacionados con la
organización del trabajo que interactúan con el propio trabajador y que le influyen a nivel laboral y per-
sonal. Otros factores que también hay que tener en cuenta, aunque no deben ser determinantes en la
evaluación de riesgos psicosocial, son los factores individuales de cada persona:

•	Características personales: Estas nos pueden hacer más o menos vulnerables a diferentes situa-
ciones. En el apartado de estrés laboral se desarrollan cuáles son los rasgos de personalidad más
vulnerables.

•	Experiencia/capacidad: La antigüedad en el puesto de trabajo, junto con las destrezas o habilida-
des de cada trabajador hacen que éste tenga una percepción más completa de las condiciones de
trabajo.

•	Responsabilidades familiares y sociales: El apoyo fuera del trabajo, la situación personal y las cargas
familiares pueden influir en la percepción del riesgo y en el estado de estrés del trabajador.

FACTORES INDIVIDUALES DEL TRABAJADOR

Factores Características del factor

Características personales y variables individuales. • Personalidad, edad, sexo.

Capacidad, experiencia, expectativas. • �Formación, destrezas o habilidades personales,
experiencia laboral.

Responsabilidades familiares y sociales • Soltero, con pareja, con hijos.
• Responsabilidades sociales, recursos.

25

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

2.2 RIESGOS LABORALES PSICOSOCIALES

Como se ha señalado anteriormente, los riesgos psicosociales laborales tienen sus antecedentes en los
factores psicosociales de riesgo, pero en su materialización no sólo influye que estos factores actúen
de forma negativa dentro de la organización empresarial, sino también influye la coyuntura personal y
laboral del trabajador, incluso la realidad social de ese momento.

Los riesgos psicosociales, al igual que los factores, tienen características propias:

■■ Afectan a los derechos fundamentales del trabajador: derecho a su dignidad, integridad física y
personal, a la libertad y a la salud. (art. 10, 14, 15, 18 de la Constitución Española).

■■ Los riesgos psicosociales tienen efectos globales sobre la salud del trabajador, incluso llegando a
afectar a su estilo de vida.

■■ Afectan a la salud mental de los trabajadores: aunque tienen repercusión física sobre el trabajador,
sus efectos más notables son en la salud metal de los mismos.

■■ Tienen formas de cobertura legal: la importancia de los riesgos psicosociales, su alta incidencia y la re-
levancia de sus consecuencias en la salud de los trabajadores ha hecho que se desarrolle una cobertura
legal incipiente en algunos de los riesgos. Ya existen sentencias sobre estrés, violencia o acoso.

a. Definición del concepto “Riesgo laboral psicosocial”
Una vez definidos los factores psicosociales de riesgo, es necesario abordar el concepto de riesgo psi-
cosocial.

La definición del concepto de riesgo establece la probabilidad de que ocurra un riesgo y de la gravedad de
sus consecuencias. Esta definición se aplica a cualquier tipo de riesgo, también a los psicosociales. La pro-
babilidad y la gravedad de sus consecuencias son los elementos que determinan la importancia del riesgo.

Riesgo laboral: “La posibilidad de que un trabajador sufra un determinado daño derivado del
trabajo”.
Art. 4.2º Ley 31/1995

Al igual que pasaba con los factores de riesgo psicosocial, no hay una definición clara y única de cuá-
les son los riesgos laborales psicosociales. Según la guía de actuaciones de la Inspección de Trabajo y
Seguridad Social sobre riesgos psicosociales, esto es debido a que no existe a nivel de la Unión Europea
una regulación legal y unitaria sobre este tipo de riesgos, por lo que depende de la interpretación que
se realice de ellos. Esta complejidad también se encuentra para evidenciar cuáles son las patologías y
daños a la salud que sufre un trabajador expuesto a este tipo de riesgos.

26

La Agencia Europea de Seguridad y Salud en el Trabajo (EU-OSHA) define los riesgos psicosociales en
el trabajo como:

“Aquellos aspectos del diseño, organización y dirección del trabajo y de su entorno social que
pueden causar daños psíquicos, sociales o físicos en la salud de los Trabajadores”.

Los trabajadores tienen derecho a una protección eficaz en materia de seguridad y salud en
el trabajo. El citado derecho supone la existencia de un correlativo deber del empresario de
protección de los trabajadores frente a los riesgos laborales.
Art. 14.1º Ley 31/1995

Con esta definición la EU-OSHA pone el énfasis en uno de los dos rasgos que intervienen en la definición
del término psicosocial, el que se centra sobre la organización de la empresa y su entorno social, y sobre
el cual tiene responsabilidad el empresario.

El ámbito que afecta a las cualidades individuales del trabajador se relega a la esfera privada y de inti-
midad del propio trabajador. Esta vertiente del riesgo psicosocial, tal como señala la ITSS, sólo se puede
tratar desde la vigilancia de la salud, física y mental, según el art. 22 de la Ley de Prevención de Riesgos
Laborales.

Por lo tanto los riesgos psicosociales serán aquellos que se derivan de las deficiencias en el diseño,
la organización y la gestión del trabajo, así como de un parco contexto social del trabajo que pueden
producir daños psicológicos, físicos y sociales.

b. Clasificación de los riesgos laborales psicosociales
La Campaña Europea de Riesgos Psicosociales de 2012, considera que los riesgos psicosociales son
básicamente el estrés laboral y la violencia en el trabajo, tanto interna del centro o lugar de trabajo
como la ejercida por terceros. A estos riesgos hay que añadir la fatiga de los trabajadores derivada de la
ordenación del tiempo de trabajo, fundamentalmente del régimen del trabajo nocturno y a turnos. La
Inspección de Trabajo y Seguridad Social está de acuerdo con esta clasificación y establece que estos
riesgos deben ser obligatoriamente evaluados por las empresas.

27

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

El Instituto Nacional de Seguridad e Higiene en el Trabajo amplia esta clasificación estableciendo
como riesgos psicosociales: el estrés, la violencia, el mobbing o acoso laboral, acoso sexual, inseguri-
dad contractual, el burnout o desgaste profesional; incluso habla de otros riesgos psicosociales como
el conflicto trabajo-familia y el trabajo emocional. (Factores y riesgos psicosociales, formas, consecuen-
cias, medidas y buenas prácticas, 2010).

En esta guía orientadora, además de los riesgos marcados por la ITSS (estrés, fatiga y violencia), se
incluirán los conceptos de Acoso Laboral y Síndrome de Burnout como riesgos psicosociales debido a
su importancia y amplia divulgación de los mismos en la sociedad.

■■ Estrés laboral
¿Qué es?
Es complicado facilitar un concepto claro y unitario sobre el estrés, debido a que algunas definiciones
enfatizan su dimensión fisiológica mientras que otras dan prioridad a la psicológica. Lo que sí está claro
es que en el entorno laboral confluyen ambas facetas del término.

Fisiológicamente, el estrés es un mecanismo de defensa que prepara o activa al organismo para afron-
tar situaciones nuevas, que requieren un mayor esfuerzo por parte del individuo o que se perciben
como una amenaza.

Psicológicamente se trata de un desajuste entre las demandas del entorno y la capacidad del individuo
para responder a éstas. Otros autores incluyen, además, la frustración o insatisfacción que sufre un
individuo al realizar un balance entre sus aspiraciones y necesidades con lo que la realidad le ofrece.

28

En un entorno laboral se puede decir que el estrés surge cuando el trabajador percibe un desequili-
brio entre:

•	Las demandas laborales y la capacidad de control que tiene dicho trabajador sobre su actividad.
•	Sus aspiraciones profesionales y personales respecto a la realidad de sus condiciones de trabajo.

Demandas de
la actividad

laboral

Características
y objetivos
personales

PERCEPCIÓN DE
EQUILIBRIO

Condiciones
laborales

ESTRÉS
LABORAL

El Acuerdo Marco Europeo sobre el Estrés ligado al trabajo de 2004, traspuesto al marco español de
negociación colectiva en el anexo del ANC 2005 (BOE de 16/03/2005), considerado un referente en este
tema, describe el estrés laboral como:

“Un estado que se acompaña de quejas o disfunciones físicas, psicológicas o sociales y que
es resultado de la incapacidad de los individuos de estar a la altura de las exigencias o las
expectativas puestas en ellos”. Este Acuerdo señala que “el individuo es capaz de manejar la
tensión a corto plazo, lo que puede ser considerado como positivo, pero tiene dificultades en
resistir una exposición prolongada a una presión intensa”.

29

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

Atendiendo a la temporalidad podemos diferenciar entre:

•	Estrés laboral episódico: se produce de forma puntual, ocasionalmente; es reversible a corto plazo.
Por ejemplo: un “pico de trabajo” que favorece un aumento del nivel de estrés en el trabajador, un
conflicto puntual con un superior, etc.

•	Estrés laboral crónico: se caracteriza porque la exposición a la situación estresante es repetitiva o
se alarga en el tiempo. Este tipo de estrés es mucho más dañino y puede ocasionar consecuencias
graves en el trabajador. Por ejemplo: un trabajador que continuamente está pendiente de la reno-
vación de su contrato por ser este de carácter temporal.

Otra clasificación del estrés distingue entre:

•	Estrés positivo (Eustress): en el ambiente laboral sería cuando el trabajador logra afrontar satisfac-
toriamente los retos mentales y físicos que le pueda suponer una determinada tarea dentro de su
actividad laboral. Este tipo de situaciones, donde la persona responde de forma eficaz a la situación
de estrés se consideran beneficiosas, ya que aumenta las capacidades del trabajador, motivándole
y haciéndole más productivo.

•	Estrés negativo (Distress): El trabajador se satura, bien por no ser capaz de responder a las exigen-
cias que se le plantean en su actividad laboral, o bien como resultado de una exposición excesiva
o prolongada en el tiempo a dichas exigencias laborales. Este tipo de estrés es perjudicial para el
organismo, reduce el rendimiento del trabajador y su autoestima.

La Comisión Europea considera “el estrés” como el riesgo psicosocial más global de todos porque actúa
como respuesta general ante los factores psicosociales de riesgo. Lo define como:

“Un patrón de reacciones emocionales, cognitivas, fisiológicas y de comportamiento a cier-
tos aspectos adversos o nocivos del contenido del trabajo, organización del trabajo y el me-
dio ambiente de trabajo. Es un estado que se caracteriza por altos niveles de excitación y de
respuesta y la frecuente sensación de no poder afrontarlos".

Causas
Para reconocer cuáles son las causas o fuentes de estrés de un entorno laboral determinado, hay que
identificar cuáles son los factores de riesgo psicosocial que pueden afectar al trabajador en el desa-
rrollo de su actividad laboral. Estos, como ya se ha comentado en epígrafes anteriores, provienen tanto
del ambiente social como del ambiente físico. El estrés laboral puede derivar de: un nivel elevado de
responsabilidad, de una carga excesiva de trabajo, de malas relaciones interpersonales en el trabajo, de
una inadecuada planificación de turnos y horarios de trabajo, remuneración insuficiente del trabajador,
etc. Habitualmente suele estar originado por una combinación de varios factores.

30 El nivel adecuado de exigencia en el trabajo varía en función de las personas y de la naturaleza del tra-
bajo, esto hace que no todos los trabajadores reaccionen del mismo modo ante los mismos factores de
estrés. Hay una serie de rasgos o características que hacen a determinadas personas más propensas
a sufrir una situación de estrés:

•	Rasgos de personalidad:

– �Las personas muy perfeccionistas, que se marcan metas elevadas, que consideran el trabajo el
punto central de su vida, que son incapaces de relajarse, competitivos, ambiciosos, etc.

– �Las personas dependientes y poco autónomas toleran mejor un estilo de mando autoritario y un
ambiente laboral normalizado y burocratizado. Tienen problemas en situaciones que implican
tomar decisiones.

– �Las personas ansiosas experimentan mayor nivel de conflicto que las no ansiosas ante cualquier
problema.

– �Las personas introvertidas reaccionan más intensamente que los extrovertidos ya que son menos
receptivos al apoyo social.

– �Las personas rígidas presentan un mayor nivel de conflicto y de reacciones desadaptadas en si-
tuaciones de cambio.

•	Otros condicionantes:

– �La formación, las destrezas y conocimientos adquiridos la experiencia y la capacidad (intelectual
y física). La no correspondencia entre el trabajo desempeñado y la capacidad o capacitación del
trabajador, ya sea por sobre cualificación o falta de ella, puede ser fuente de frustración e insa-
tisfacción.

– �Las malas condiciones físicas y los malos hábitos de salud pueden influir de manera negativa para
afrontar los problemas de trabajo.

– �Las necesidades del individuo; cada persona tiene unas determinadas necesidades de contacto
social, de intimidad, de reconocimiento personal, de autorrealización, etc.

– �Las aspiraciones; los deseos de logro personal de alcanzar un determinado estatus, de dominar y
controlar el trabajo, etc.

– �Las expectativas; lo que espera el trabajador de su empresa y su puesto de trabajo.

No se debe olvidar que estas características hacen más vulnerables a algunos trabajadores ante el es-
trés, pero que el origen principal del estrés laboral viene dado por la organización y las condiciones de
trabajo y que es sobre éstas donde deben trabajar las empresas.

■■ Síndrome de Burnout
¿Qué es?
El síndrome de Burnout traducido al castellano como “estar quemado”, es considerado un tipo de estrés
laboral crónico, prolongado en el tiempo. Se diferencia del estrés como riesgo psicosocial por sus efectos
en el agotamiento emocional, más que en el físico, y su consiguiente pérdida de motivación personal.

31

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

La Organización Internacional del Trabajo reconoció en 2001 que el estrés y el agotamiento son proble-
mas de salud mental en el medio ambiente de trabajo y que el Síndrome de desgaste profesional es un
efecto crónico del estrés laboral sobre la salud de dimensiones similares a otros trastornos mentales.

Conocido cada vez más como “síndrome de desgaste profesional” o “síndrome de estar quemado por el trabajo
o SQT” (siglas empleadas por el INSHT), se caracteriza por desarrollar actitudes y sentimientos negativos hacia las
personas con las que se trabaja, así como hacia el propio papel o rol profesional que se desarrolla. El trabajador se
encuentra emocionalmente agotado, “estado de agotamiento integral”, resultado de un proceso gradual.

El INSHT explica el Síndrome de desgaste profesional a través de cinco fases:

1. �Fase inicial de entusiasmo: ante un nuevo puesto de trabajo, se experimenta entusiasmo, gran
energía, expectativas positivas. No importa alargar la jornada laboral.

2. �Fase de estancamiento: no se cumplen las expectativas profesionales. Se empiezan a valorar las
contraprestaciones del trabajo, percibiendo que la relación entre el esfuerzo y la recompensa no
es equilibrada. En esta fase tiene lugar un desequilibrio entre las demandas y los recursos (es-
trés). El trabajador se siente incapaz para dar una respuesta eficaz.

3. �Fase de frustración: la desilusión o desmoralización hace presencia en el individuo. El trabajo
carece de sentido, cualquier cosa irrita y provoca conflictos en el grupo de trabajo. La salud puede
empezar a fallar y aparecer problemas emocionales, fisiológicos y conductuales.

4. �Fase de apatía: se suceden una serie de cambios actitudinales y conductuales (afrontamiento de-
fensivo) como la tendencia a tratar a los clientes de forma distanciada y mecánica, evitar tareas
estresantes, etc.

5. �Fase de quemado: colapso emocional y cognitivo, fundamentalmente, con importantes conse-
cuencias para la salud. Además, puede obligar al trabajador a dejar el empleo y arrastrarle a una
vida profesional de frustración e insatisfacción.

32

Esta descripción de la evolución del síndrome tiene carácter cíclico. Así, se puede repetir en el mismo o
en diferentes trabajos y en diferentes momentos de la vida laboral.

Diferencias entre Estrés y Síndrome de Burnout:

6 �El estrés afecta a los órganos de los seres vivos y su funcionamiento. Ejemplo: aumento de la secreción de hormonas llamadas “del estrés”, como adrenalina,

glucocorticoides, que originan dilatación pupilar, taquicardia, aumento de la frecuencia respiratoria, hipertensión arterial, etc.

ESTRÉS BURNOUT

Sobreimplicación en los problemas. Falta de implicación.

Hiperactividad emocional. Embotamiento emocional.

Daño fisiológico es el sustrato primario.6 El daño emocional es el sustrato primario.

Agotamiento o falta de energía física. Agotamiento, afecta a motivación y a energía
psíquica.

La depresión puede entenderse como reacción a
preservar las energías físicas.

La depresión en burnout es como una pérdida de
ideales de referencia-tristeza.

Puede tener efectos positivos en exposiciones
moderadas (eustrés). Solo tiene efectos negativos.

Fuente: NTP 705. INSHT

Causas
El estrés laboral y el Síndrome de Burnout comparten la gran mayoría de sus causas. El origen del
Burnout reside en el entorno laboral y en las condiciones de trabajo; dependiendo de algunas variables
de personalidad y del entorno personal. Los factores del entorno de trabajo que suelen influir con
mayor incidencia son:

•	Puestos relacionados con la atención al público, ya sean usuarios o clientes.
•	Puestos con un elevado nivel de responsabilidad donde el más mínimo error en el trabajo puede

tener consecuencias graves (médicos, fuerzas de seguridad, etc.).
•	Jornadas laborales o turnos de trabajo demasiado largos: trabajadores que desarrollan su activi-

dad 10, 12 e incluso 16 horas seguidas tienen más posibilidades de padecer este síndrome.
•	Trabajos muy monótonos, aburridos, repetitivos.

33

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

■■ Violencia laboral
¿Qué es?
La Organización Mundial de la Salud define la violencia laboral como “el uso intencional del poder,
amenaza o efectivo, contra otra persona o un grupo, en circunstancias relacionadas con el trabajo, que
cause o tiene un alto grado de probabilidad de causar lesiones, muerte, daño psicológico, mal desarrollo
o privación”.

Por su parte, la Organización Internacional del Trabajo en el año 2003, define la violencia laboral como
“toda acción, incidente o comportamiento que se aparta de lo razonable en la cual una persona es asal-
tada, amenazada, humillada o lesionada como consecuencia directa de su trabajo”. La Comisión Europea
incluye las amenazas, asaltos, etc. que sufra el trabajador en los desplazamientos al trabajo y viceversa.

Desde una perspectiva preventiva, se tienen que tener en cuenta las conductas violentas tanto físicas
como psicológicas que puedan sufrir los trabajadores en un centro de trabajo. Las acciones de violencia
psicológica que pueden afectar la salud del trabajador son (NTP 891):

•	Ataques a la víctima con medidas organizativas.
•	Ataques a las relaciones sociales de la víctima.
•	Ataques a la vida privada de la víctima.
•	Amenazas de violencia física.
•	Ataques a las actitudes de la víctima.
•	Agresiones verbales.
•	Rumores.

34 La guía de actuaciones de la Inspección de Trabajo y Seguridad Social sobre riesgos psicosociales con-
sidera todas las formas de acoso laboral como violencia. Esta misma guía hace distinción entre:

•	Violencia interna: que se manifiesta entre el personal que presta servicios en un mismo lugar de
trabajo, sean de la misma empresa o no. Tiene como referente el Acuerdo Marco Europeo sobre
Violencia y Acoso de 2007 (traspuesta al marco español de negociación colectiva en el anexo del
ANC 2007).

•	Violencia externa o de terceros: aquella que se da respecto a clientes o usuarios del centro de tra-
bajo pero que no son trabajadores del mismo. Tiene como referente las Directrices Multisectoriales
Europeas aprobadas en 2010.

Por lo tanto, la violencia laboral constituye un riesgo psicosocial que puede causar daños físico, psicoló-
gico o moral al trabajador en el ejercicio de su actividad laboral.

Causas
Las causas de la violencia laboral son diversas, pero suelen seguir una pauta gradual: comienza por
situaciones en las que se empieza hablando y se va pasando a cotas de mayor intensidad. La propia
reacción de los trabajadores ante tal situación puede contribuir a determinar el curso de los aconteci-
mientos en un sentido u otro.

En la NTP 489 se encuentran algunos de los factores que pueden incrementar la posibilidad de que se
produzcan actos violentos, los más significativos se asocian al entorno de trabajo, al propio trabajo y a
las características de la persona que ejerce dicha violencia:

•	Entorno: economías inestables, zonas deprimidas, zonas con alto índice de criminalidad.
•	Trabajo: estilos de gestión rígidos, autoritarios, presiones para incrementar la productividad, esca-

sez de recursos humanos para la realización del trabajo, despidos, trabajar con público.
•	Persona violenta: inestabilidad psicológica, ausencia de responsabilidad individual, insatisfacción

con el servicio o producto, largas esperas, percepción de promesas incumplidas, frustración, ira, estrés.

■■ Acoso laboral o mobbing
¿Qué es?
Existe una gran variedad de términos que hacen referencia al acoso laboral, algunos de ellos son: acoso
moral, acoso psicológico, hostigamiento psicológico, maltrato psicológico, entre otros, quizás el más
utilizado o conocido sea el de mobbing.

Como se mencionaba en el epígrafe anterior, para la Inspección de Trabajo y Seguridad Social, todos
los conceptos que de alguna manera hacen referencia a formas de acoso laboral se encuentran reco-
gidos en el riesgo laboral de violencia psicológica. El criterio técnico 34/2003 de la Dirección General de
Inspección de Trabajo y Seguridad Social ante las conductas de acoso moral en el trabajo establece que
los casos de acoso moral serán considerados como infracción en materia de relaciones laborales. “Sólo
excepcionalmente, en casos relevantes, que puedan hacer que el trabajador esté en situación de riesgo
grave e inminente, por su adscripción a un puesto de trabajo notoriamente incompatible con su estado

35

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

7 ��“Persona protegida”: se refiere a las que están amparadas por el Convenio colectivo sobre prevención y solución de reclamaciones en materia de acoso

entre la Oficina Internacional del Trabajo y el Sindicato de la OIT, firmado en Ginebra, en 2001.

y características psico-físicas, podrá tipificarse esa conducta como infracción en materia de prevención
de riesgos laborales”. El acoso laboral actualmente está tipificado como delito por la LO 5/2010, de 22
de junio, de reforma del código penal.

El concepto de acoso laboral se utiliza para describir situaciones donde una o varias personas ejer-
cen una violencia psicológica en el ámbito laboral. A continuación se facilitan varias definiciones del
término que coinciden en describir el fenómeno como una modalidad de hostigamiento en el lugar de
trabajo:

La Organización Internacional del trabajo en 2001 se refiere al acoso como:

Todo acto, conducta, declaración o solicitud que resulte inoportuno para una persona pro-
tegida7 y que pueda considerarse razonablemente en todas las circunstancias, como un
comportamiento de acoso con carácter discriminatorio, ofensivo, humillante, intimidatorio
o violento o bien una intrusión en la vida privada.
INSHT: NTP 854

36

La Organización Mundial de la Salud lo define como:

Un comportamiento irracional, repetido con respecto a un empleado o a un grupo de em-
pleados, creando un riesgo para la salud y la seguridad. Por “comportamiento irracional” se
entiende el comportamiento de una persona razonable, que teniendo en cuenta las circuns-
tancias, consideraría que discrimina, humilla, debilita o amenaza; “comportamiento” incluye
las acciones de un individuo o un grupo. “Riesgo de salud y seguridad” incluyen riesgo para la
salud mental o física del trabajador. El acoso suele constituir un mal uso o abuso de autori-
dad, cuyas víctimas pueden tener dificultades para defenderse.
(OMS, 2004)

“La exposición a conductas de violencia psicológica, dirigidas de forma reiterada y prolon-
gada en el tiempo, hacia una o más personas por parte de otra u otras que actúan frente a
aquella o aquellas desde una posición de poder (no necesariamente jerárquica). Dicha expo-
sición se da en el marco de una relación laboral y supone un riesgo importante para la salud”.
INSHT, NTP 854

El Instituto Nacional de Seguridad y Salud ofrece una definición operativa del término:

Las distintas definiciones se caracterizan por describir que las conductas, actitudes, gestos y palabras
hostiles e intencionales se deben presentar con periodicidad y en un lapso de tiempo mayor a seis me-
ses. A su vez, identifican el fenómeno como resultado de relaciones conflictivas, producto de la irracio-
nalidad y con consecuencias en la salud de la víctima, en la organización y en el entorno social.

Las estrategias más características que se siguen para ejercer el acoso laboral suelen ser:

•	Descrédito de la capacidad laboral y deterioro de las condiciones de trabajo. Común a la mayor
parte de situaciones de violencia laboral cuando se prolongan en el tiempo, y característica del
acoso laboral.

•	Aislamiento social laboral. Característico de las situaciones de violencia laboral prolongadas, este
aislamiento es el eje central en los procesos de acoso laboral y discriminatorio. Incluye las interfe-
rencias en el contacto social laboral, la restricción expresa del contacto y la negación del contacto.

37

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

•	Desprestigio personal. Característica del acoso laboral discriminatorio, también puede aparecer en
otras dinámicas de violencia laboral, incluyendo las burlas y ridiculizaciones personales, las críticas
a la vida privada y la difusión de rumores o calumnias sobre la persona.

•	Agresiones y humillaciones. Este grupo incluye el acoso sexual, la agresión física (violencia física) y
las prácticas laborales humillantes y discriminatorias.

•	Amenazas. La presencia de amenazas explícitas o implícitas son indicadores expresos de la toxici-
dad del entorno laboral.

Causas
El acoso laboral es un conflicto asimétrico entre dos partes, donde la parte hostigadora tiene más re-
cursos, apoyos o una posición superior a la del trabajador hostigado. Es un riesgo multicausal, para su
desarrollo influyen variables individuales y organizacionales. La acción preventiva se centra en los
segundos. Algunos de los aspectos que pueden favorecer la aparición de acoso en el trabajo son:

•	Conflicto o ambigüedad de rol.
•	Falta de autonomía.
•	Malas relaciones personales en el trabajo.
•	Ausencia o ineficacia de los canales de comunicación y participación
•	Estilo de liderazgo autoritario.
•	Organizaciones grandes y burocráticas.

Al igual que en otros riesgos psicosociales, es importante la percepción del trabajador acosado, el cual
tiene que percibir la situación como una amenaza a su integridad.

■■ Fatiga
¿Qué es?
El tercer riesgo psicosocial reconocido en la práctica de la gestión de los riesgos psicosociales por la
ITSS, junto al estrés y la violencia, es la fatiga. Este riesgo se asocia a la ordenación del tiempo de tra-
bajo, ya sea bien por exceso de tiempo de trabajo o por la falta de descanso. Suele manifestarse en el
trabajo nocturno o a turnos y en las situaciones de reiterada prolongación de la jornada laboral o falta
del debido descanso entre jornadas.

38

El Instituto Nacional de Seguridad y Salud en el Trabajo define la fatiga como:

“Una progresiva debilitación de la capacidad de resistencia de la persona sometida a un es-
fuerzo intenso o prolongado”.
NTP 445

Fatiga mental: la alteración temporal de la eficiencia funcional, física y mental de la persona,
resultante de la intensidad, duración y patrón temporal de una tensión mental precedente.
Esta alteración está relacionada con la actividad previa desarrollada (esfuerzo mental reali-
zado: atención, concentración, memoria, etc.) y de su estructura temporal.
ISO 10075 “Principios ergonómicos relacionados con la carga de trabajo mental”.

Todas las personas pueden sentir fatiga en alguna ocasión, normalmente viene asociada a un sobrees-
fuerzo físico o a una tensión sostenida. No es fácil aportar una definición única, atendiendo a la defi-
nición del INSHT se puede decir que la fatiga se manifiesta como una sensación de debilidad y agota-
miento que puede ir acompañada de molestias, incluso dolor e incapacidad para relajarse.

La fatiga afecta a la persona física y mentalmente, su principal síntoma es una reducción de la actividad
como consecuencia de una disminución de la atención y de la motivación entre otros factores.

Además, cuando existe un desequilibrio prolongado entre la capacidad del organismo y el esfuerzo
que debe realizar para dar respuesta a las necesidades del ambiente, puede aparecer la fatiga crónica
o patológica.

El tipo de fatiga asociado al ámbito laboral se caracteriza por:

•	Presencia de síntomas y signos tanto de fatiga física como metal.
•	Tendencia a la cronicidad.
•	Su implicación a todos los niveles profesionales.
•	Elevados aspectos subjetivos y psicosomáticos.

39

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

Se puede considerar que la fatiga es normal en determinadas situaciones y dentro de ciertos niveles que
permitan una recuperación mediante un descanso habitual. Cuando la fatiga se convierte en un indicio
de alguna patología debe ser tratada por un especialista.

RECUPERACIÓN
EQUILIBRIO

• Disminución, atención.
• Pensamiento lento.
• �Disminución, motivación.

• Inestabilidad emocional.
• Alteraciones del sueño.
• �Astenia.
• Alteraciones psicosomáticas.

Reducción de
la actividad

CRÓNICA

FATIGA

Fuente: INSHT, documento divulgativo "La carga mental de trabajo

Causas
Algunos de los factores que pueden influir en la aparición de la fatiga laboral son:

•	Características personales que hacen que unos trabajadores sean más vulnerables a la fatiga labo-
ral que otros como:

– Deficientes aptitudes para el trabajo causadas por alteraciones de la salud.
– Actitud negativa frente a la vida.
– Aspectos psicosociales: valores, motivaciones, expectativas.

•	Condiciones de vida, especialmente condiciones socioeconómicas desfavorables.
•	Factores relacionados con la organización del trabajo:

– Largas jornadas, trabajo a turnos, falta de descansos, ...
– �Ambiente laboral insalubre, condiciones ergonómicas y ambiente de trabajo no satisfactorio

(temperaturas extremas, ruido inadecuada iluminación, etc.).
– Falta de medios materiales para desarrollar la actividad laboral (herramientas, maquinaria,…).
– Incorrecta organización del trabajo.

40

c. Riesgos psicosociales: Consecuencias en la salud del trabajador
Existe cierta confusión entre lo que son los riesgos psicosociales y sus consecuencias. Es habitual escu-
char o leer que los trabajadores se enfrentan cada vez más a riesgos psicosociales como la ansiedad, la
depresión o las conductas adictivas (abuso de alcohol, medicación, etc.), cuando en realidad deberían
ser considerados como consecuencias o daños para la salud de las personas; alteraciones emocionales
y de conducta respectivamente y no como riesgos psicosociales.

Un entorno laboral inadecuado, propiciado por la existencia de factores de riesgo psicosocial en el tra-
bajo, es el caldo de cultivo para la aparición de riesgos laborales psicosociales cuya materialización
afecta a la salud de los trabajadores.

A continuación se desarrolla como los riesgos psicosociales descritos anteriormente afectan a la salud
de los trabajadores.

■■ Consecuencias del estrés laboral
La respuesta de cada persona a las fuentes de estrés es variable, diferente en cada uno, aunque las si-
tuaciones de estrés suelen generar una serie de síntomas o respuestas típicas en el organismo comunes
en todos los individuos. Estas reacciones se dan a distintos niveles:

•	Cognitivo: Pensamientos y sentimientos de preocupación, miedo, inseguridad, desasosiego, ten-
sión, falta de concentración, bajo estado de ánimo, dificultad para tomar decisiones, entre otros.

•	Fisiológico: Palpitaciones, taquicardia, sequedad de boca, dificultad para tragar, escalofríos, tirito-
nas, sudoración, tensión muscular, respiración agitada y ahogos, mareos, entre otros.

•	Motor: Dificultad de expresión verbal, bloqueos o tartamudez, movimientos torpes, llanto, movi-
mientos repetitivos de pies y/o manos, entre otros.

41

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

Es conveniente estar atentos a estos síntomas ya que su permanencia en el tiempo puede terminar te-
niendo consecuencias graves. Estas consecuencias se pueden manifestar a corto, medio o largo plazo. La
siguiente tabla recoge algunos de los daños que puede sufrir un trabajador expuesto a estrés laboral:

DAÑOS PSÍQUICOS:

Ansiedad y/o depresión

Insomnio

Trastornos de tipo afectivo y sexuales

Desórdenes mentales como esquizofrenia o trastornos obsesivo-compulsivos

DAÑOS FÍSICOS:

Enfermedades cardiacas: hipertensión, arritmias…

Alopecia, dermatitis, urticaria…

Disfunción eréctil, eyaculación precoz, vaginismo…

Alteraciones musculoesqueléticas: contracturas, tendinitis, artritis,…

Alteraciones digestivas, del sistema endocrino …

Suele ocurrir que un trabajador que comienza a manifestar signos de ansiedad en sus primeras etapas
(nivel psíquico) acabe desarrollando más tarde problemas o enfermedades a nivel físico.

Además, diversos estudios apuntan a que entre las personas que sufren estrés laboral aumenta el riesgo
de conductas perjudiciales para la salud como el tabaquismo, el alcoholismo o el consumo de drogas.
Cuando dichas conductas existen de forma previa a la situación estresante, la consecuencia suele ser
un incremento del consumo. También parece haber relación con incrementos en el peso o incluso un
aumento de desórdenes alimenticios como, la anorexia o la bulimia.

42

Otra consecuencia del estrés laboral para el trabajador es el progresivo deterioro de sus relaciones per-
sonales, tanto familiares como de amistades o pareja.

En conclusión, cuando escuchemos “yo sufro de estrés”, lo que realmente se está diciendo con esta frase
es que se sufre los efectos del estrés, estos efectos pueden afectar al modo en el que sentimos, pensa-
mos o nos comportamos. Aunque no es una enfermedad, se ha visto que el estrés puede provocar que el
individuo enferme al cambiar el modo en el que funciona su cuerpo. En algunas personas estos cambios
pueden debilitar los mecanismos de defensa, esto les hace más propensos a sufrir infecciones u otras
enfermedades, o simplemente que se sientan agotados. Además, el estrés puede retrasar la recupera-
ción de enfermedades poco importantes como gripes o infecciones víricas.

■■ Consecuencias del Burnout
Los síntomas y consecuencias del síndrome de Burnout son similares a los descritos para el estrés labo-
ral en el punto anterior, aunque su intensidad puede ser mayor, sobre todo en lo referente a los cambios
en el comportamiento del trabajador.

A nivel psíquico, uno de los síntomas más representativos de este síndrome son los cambios en el
estado de ánimo. Podemos encontrar trabajadores irritables y de mal humor, que generan conflictos
con terceras personas, o todo lo contrario, trabajadores que muestran indiferencia hacia su trabajo, los
clientes o proveedores e incluso hacia sus compañeros.

El trabajador se encuentra totalmente desmotivado lo que hace que disminuya su rendimiento laboral.
Esta situación prolongada en el tiempo desemboca en un agotamiento mental que impide al trabajador
afrontar las situaciones de estrés.

Físicamente, el trabajador puede sufrir cualquiera de las patologías comentadas anteriormente para el
estrés: enfermedades cardíacas, digestivas, trastornos musculo esqueléticos, etc.

43

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

Desde el punto de vista clínico, el burnout es un proceso que se acaba manifestando como una enfer-
medad incapacitante para el ejercicio de la actividad laboral cuando se presenta en toda su magnitud.

■■ Consecuencias de la violencia en el trabajo y el acoso laboral
El Acuerdo Europeo de Estrés Laboral reconoce que “el acoso y la violencia en el lugar de trabajo son factores
potenciales de estrés”. Por lo tanto, los efectos que puede tener el trabajador que sufre violencia o acoso la-
boral están asociados a la situación de estrés laboral que están viviendo, como puedan ser ansiedad, depre-
sión, etc. pudiendo somatizar estos síntomas en cualquiera de las patologías mencionadas anteriormente.

Una característica de la violencia y el acoso laboral es que los trabajadores que presencian estas prác-
ticas también se ven afectados, su salud se resiente en mayor o menor medida desarrollando algunos
de los síntomas o consecuencias relacionados con situaciones de estrés.

La proliferación de comportamientos violentos favorece una sensación de impunidad a los agresores
y de indefensión a las potenciales víctimas y esta dinámica acaba viciando el ambiente de trabajo, lo
que se concreta en un mal clima que repercute sobre la salud de la propia organización, generando una
“organización tóxica”.

Si hablamos del acoso laboral lo que principalmente se produce es un ataque a la identidad profesional
de la persona, el trabajador sufre un rechazo profesional por parte de sus superiores o sus compañeros.

■■ Consecuencias de la fatiga
La fatiga no controlada puede degenerar en fatiga patológica, cuyas consecuencias son diversas:

•	Inestabilidad emocional: irritabilidad, agresividad, ansiedad y estados depresivos.
•	Alteraciones del sueño y psicosomáticas: mareos, alteraciones cardíacas, problemas digestivos.
•	Afecta al hipotálamo, regulador de todas las funciones propias del organismo lo que produce lesio-

nes a nivel de sistemas y órganos.
•	A nivel psíquico produce una disminución en la atención y en la memoria, por consiguiente un

rendimiento intelectual menor.
•	Envejecimiento prematuro.

44

d. Riesgos psicosociales: ¿Cómo afectan a la empresa?
Los empresarios y los trabajadores colaboran en la consecución de un objetivo común, en una compleja
relación de intercambios. Los trabajadores reciben una remuneración y otras prestaciones a cambio de
su contribución a la producción de bienes y servicios. Así mismo por tal contribución esperan lugares de
trabajo sanos y perspectivas de ascenso a lo largo de su carrera. Este “contrato social” es de gran impor-
tancia para todos los agentes del mercado de trabajo y para su bien común.

Cuando este equilibrio se rompe, las consecuencias no afectan sólo al trabajador sino también a las
empresas u organizaciones. Unas inadecuadas condiciones de trabajo tienen su reflejo en un aumento
del absentismo, presentimos o en la conflictividad laboral, en abandonos voluntarios del puesto de
trabajo por parte de los empleados, aumento en los costes de personal, baja productividad, altas tasas
de accidentes y lesiones, etc.

■■ Absentismo

De acuerdo con la Agencia Europea de Seguridad y Salud en el Trabajo (AESST), aproximadamente la
mitad de las bajas laborales pueden estar asociadas al estrés:

•	Baja por enfermedad debida a un problema de salud relacionado con el estrés.
•	Problema médico provocado indirectamente por el estrés, o empeorado por este.
•	Solicitud de excedencia laboral o baja por enfermedad como método para hacer frente al estrés.

Además, las bajas provocadas por estrés duran mucho más tiempo que las causadas por otros factores
de riesgo. Por ejemplo, según la AESST, una baja por estrés dura un 40% más que una relacionada por
problemas musculoesqueléticos.

45

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

El absentismo laboral es una práctica que cada año supone unos costes directos de 4.768 millones de
euros a la Seguridad Social por prestaciones económicas y de 4.503 millones de euros a las empresas
por el abono de la prestación económica en los primeros días de baja8.

Por sectores de actividad, la tasa de absentismo en 2014 fue del 4,5% en el sector de Servicios (máximo
de 5,1% en 2007), el 4,3% en Industria (máximo de 5,5% en 2007) y el 3,1% en Construcción (máximo de
3,7% en 2008).

Desde el punto de vista de la organización en una obra de construcción, el absentismo laboral impide
realizar los trabajos con efectividad y eficiencia. Ocasiona numerosos problemas en la organización, ya
que la sustitución del personal ausente requiere formar a nuevos empleados, o hacer horas extraordi-
narias a otros trabajadores para compensar el trabajo no realizado. Además, puede dilatar la ejecución
de la obra retrasando el trabajo de cada subcontrata.

Hay que tener en cuenta que la simple sustitución de un empleado por otro no resuelve las consecuen-
cias negativas que el absentismo ocasiona, debido a la familiaridad, conocimientos y práctica con que
los empleados veteranos ejecutan su trabajo. A esto hay que añadir las quejas, protestas, agravios com-
parativos, accidentes laborales, disminución de productividad y calidad, que el absentismo recurrente
genera.

8 IV Informe Adecco sobre Absentismo. 2015

46

■■ Rendimiento laboral
Unas condiciones inadecuadas de trabajo que generen riesgos psicosociales repercuten negativamente
en el rendimiento laboral de los trabajadores. La reducción en el rendimiento laboral debido al estrés
puede tener un coste dos veces superior al de las bajas laborales9.

La motivación y el rendimiento presentan una influencia recíproca…
Ruth Kenfer, 1995

Entre los costes directos figuran el compromiso y la participación. Si un empleado no se implica o de-
cide marcharse de la empresa, ésta paga un precio por el trabajo no realizado. Ejemplos de ello son el
absentismo y los retrasos, las huelgas y los paros laborales.

Entre los costes indirectos se encuentran:

•	Pérdida de vitalidad, de respuesta y de recuperación por parte del trabajador.
•	Escasa motivación y elevada insatisfacción.
•	Dificultad para tomar decisiones, concentración deficiente.
•	Peor calidad de las relaciones laborales, desconfianza, falta de respeto.
•	Agresividad y violencia, tanto verbal como física.
•	Etc.

Hay que motivar a los trabajadores para que quieran y para que puedan realizar convenien-
temente su cometido, la motivación laboral es parte importante en el éxito de la eficiencia
empresarial.

■■ Presentismo
En el estudio comparativo elaborado por la escuela de negocios de IESE y Adecco en el año 2006 a partir de
los datos oficiales del Instituto Nacional de Estadística y sus homólogos europeos, en España se encontraba
la jornada laboral más larga de toda la Unión Europea, con el menor rendimiento por hora trabajada.

La reducción en el rendimiento laboral está fuertemente ligado al fenómeno del “presentismo”, tradi-
cionalmente se define como la pérdida de productividad que se produce cuando los empleados van a
trabajar pero su rendimiento es inferior a su capacidad máxima debido a un problema de salud.

9 http://eguides.osha.europa.eu/stress/ES-ES/

47

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

s

Este concepto ha evolucionado aplicándose también a aquellos trabajadores que acuden a su puesto
de trabajo con preocupaciones personales, relacionadas o no con el entorno laboral, desmotivados y sin
implicación, que hace que no desempeñen sus funciones al 100%.

En España existe una “cultura de la presencia” por lo que los trabajadores acuden a trabajar o alargan
la jornada laboral de forma innecesaria e improductiva.

Detrás de estos comportamientos por parte de los trabajadores suelen estar motivos como que:

•	El trabajador no quiera que la carga de trabajo debida a su ausencia revierta en sus compañeros.
•	El trabajador tenga miedo de perder su puesto de trabajo si falta.
•	Al trabajador le preocupe una posible pérdida de ingresos por los días de absentismo.

■■ Rotación de personal
Aproximadamente una quinta parte de la rotación del personal en las empresas está relacionada
con el estrés laboral10. Cuando los trabajadores tienen un nivel bajo de satisfacción, desmotivación,
inseguridad laboral, presiones excesivas, conflictos, etc., es más que probable que soliciten un cambio
de departamento (en empresas con estructuras grandes) o que dejen su empleo actual y busquen una
nueva oportunidad en otra organización. Esto supone una pérdida importante de conocimiento y expe-
riencia, así como de inversión en formación, desarrollo y otros costes de contratación. En empresas muy
pequeñas puede derivar en complicaciones para atender a los clientes o terminar los trabajos a tiempo.

En el sector de construcción esta rotación de personal no atiende a los motivos enunciados en el párrafo
anterior, ya que ésta no suele deberse a sentimientos de insatisfacción o desmotivación por el trabajo,
sino más bien a la temporalidad de los contratos, relacionado directamente con la finalización de la obra.

10 http://eguides.osha.europa.eu/stress/ES-ES/

48

Aunque los motivos son diferentes, los efectos que la rotación de personal tiene sobre la empresa si-
guen siendo los mismos.

■■ Accidentes laborales
Según la Guía de la Inspección de Trabajo y Seguridad Social sobre riesgos psicosociales, el estrés la-
boral puede provocar hasta cinco veces más accidentes. La fatiga, la falta de concentración, un com-
portamiento arriesgado, la falta de comunicación y la tendencia de economizar esfuerzos debido a las
presiones de tiempo en el trabajo pueden aumentar el número de accidentes.

Habitualmente, el estrés disminuye la atención y aumenta las preocupaciones y la fatiga. Los trabaja-
dores estresados intentan hacer lo máximo posible con el mínimo esfuerzo. Se preocupan menos de
seguir los procedimientos seguros y de usar los equipos adecuados.

En el año 2010 un estudio realizado sobre las múltiples causas que se pueden encontrar detrás de los
accidentes de trabajo mortales en España evidenció que en todos los sectores de actividad las causas
relacionadas con la organización del trabajo representaba uno de los bloques más numerosos, ponien-
do sobre la mesa la relevancia que las condiciones de trabajo y su organización tienen para la materiali-
zación de los accidentes. En dicho estudio, el sector de la construcción fue donde se investigó un mayor
número de accidentes de trabajo mortales, con un 42,5% sobre el total de la muestra; el 25,6% de las
causas de estos accidentes tenía relación con el bloque de causas organizacionales11.

11 Análisis de las causas de los accidentes de trabajo mortales en España. Año 2010. Ministerio de empleo y seguridad social. INSHT.

49

Fa
ct

or
es

 y
rie

sg
os

 p
sic

os
oc

ia
le

sCuadro resumen

Modificado a partir del cuadro facilitado en el manual: Factores y riesgos psicosociales, formas, consecuencias, medidas y buenas
prácticas. INSHT.

Factores de riesgo psicosocial

• Carga de trabajo inadecuada
• �Bajo control o autonomía

sobre la tarea.
• Ambigüedad de rol
• Relaciones personales
• Estilo de liderazgo
• Falta de apoyo
• Inseguridad laboral
• Baja remuneración
• Etc.

Características individuales

Edad, educación, rasgos de personalidad, etc.

Riesgos laborales psicosociales

• Estrés
• Síndrome de burnout
• Acoso laboral (mobbing)
• Violencia
• Fatiga

Consecuencias para el trabajador:

Consecuencias para empresa:

• Daños a la salud
• �Desórdenes afectivos, cognitivos

y sociales.

• �Aumento de costes de personal
por absentismo, impuntualidad,
rotación empleados.

• �Ineficiencia profesional, falta de
compromiso

• Disminución de la productividad.

50

ESTUDIO DE FACTORES Y RIESGOS PSICOSOCIALES EN EL SECTOR DE LA CONSTRUCCIÓN 03

3.1 OBJETO DE ESTUDIO

El presente estudio pretende identificar los factores de riesgo psicosocial que afectan en mayor medi-
da a los trabajadores del sector construcción en España con el ánimo de promover medidas preven-
tivas concretas que mejoren las condiciones de trabajo que puedan suponer un riesgo laboral para los
trabajadores. El conocimiento y análisis de los factores y riesgos psicosociales supondrá el comienzo
para alcanzar organizaciones de trabajo más saludables.

Los resultados del estudio serán una herramienta más, dentro de esta guía orientadora, para dar a co-
nocer esta clase de riesgos a las empresas del sector y facilitarles, en especial a las de menor tamaño,
nociones y pautas que propicien abordar estos riesgos dentro de sus organizaciones.

3.2 METODOLOGÍA

El sector de la construcción se encuentra representado por un total de 659.86612 trabajadores, de los
cuales 486.606 desarrollan su actividad en empresas de menos de 50 trabajadores. Atendiendo a esta
distribución, la muestra obtenida de 760 cuestionarios ofrece un nivel de confianza del 95 % con un
margen de error del 3,55%.

12 Estadística de empresas inscritas en la Seguridad social a 1 de enero de 2016

51

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

 Para la realización del estudio se ha considerado adecuado seleccionar de entre los instrumentos de
evaluación de riesgos psicosociales validados por la Inspección de Trabajo y Seguridad Social en su guía
de actuaciones sobre factores psicosociales de 2012.

La recogida de información se ha realizado en dos niveles:

•	Un primer nivel cuantitativo, para el que se ha utilizado el cuestionario de evaluación de riesgos
psicosociales FPSICO 3.1 analizando estadísticamente la información recogida.

Además se han anexado las preguntas del instrumento CoPsoQ-ISTAS 2.113 referidas a inseguridad
por el empleo: 28.d), 28.f). La información obtenida a través de estas preguntas se ha analizado
desde un punto de vista cualitativo.

El número total de preguntas del cuestionario asciende a 4614 (cuestionario disponible en Anexo III).
Dicho cuestionario se ha distribuido entre los trabajadores del sector obteniendo un total de 760
cuestionarios.

•	Un segundo nivel cualitativo, que mejora y complementa la información recogida a través de los
cuestionarios. Se han realizado un total de siete grupos de discusión:

– Dos grupos con técnicos de prevención de riesgos laborales.
– Dos grupos con mandos intermedios (jefes de obra, encargados y capataces).
– Un grupo con oficiales.
– Un grupo con peones.

Y una entrevista en profundidad con el gerente de dos empresas del sector.

Por último, a través de la metodología Delphi15, las conclusiones han sido expuestas a un grupo de
profesionales con amplia experiencia en el sector para su validación.

13 �Explicación del método CoPsoQ ISTAS 2.1. (Instituto Sindical de Trabajo Ambiente y Salud) en el punto 4.2. de este documento: “pasos para afrontar los riesgos

psicosociales”.

14 �Para que los trabajadores pudieran cumplimentar el cuestionario de forma más ágil, se agruparon aquellos ítems que tenían las mismas opciones de respues-

ta. Siempre utilizando íntegramente el cuestionario FPSICO 3.1 para preservar la validez de los resultados. Por esta razón el cuestionario facilitado en el anexo

III de este documento no coincide, en número de preguntas, con el cuestionario FPSICO 3.1.

15 �El método Delphi es una técnica de comunicación estructurada, desarrollada como un método de predicción sistemático interactivo, que se basa en un panel

de expertos. Es una técnica prospectiva para obtener información esencialmente cualitativa, pero relativamente precisa, acerca del futuro. Su objetivo es la

consecución de un consenso basado en la discusión entre expertos mediante un proceso iterativo. Su funcionamiento se basa en la elaboración de un cues-

tionario que ha de ser contestado por cada experto. Una vez analizados los resultados globales, se vuelve a realizar otro cuestionario para ser contestado de

nuevo por los mismos expertos, tras darles a conocer los resultados obtenidos en la anterior consulta. El proceso puede repetirse varias veces hasta alcanzar

cierto nivel de consenso. Finalmente, el responsable del estudio elaborará sus conclusiones a partir de la explotación estadística de los datos obtenidos.

52

■■ Distribución de la muestra obtenida
Los 760 cuestionarios obtenidos se han realizado de forma aleatoria entre todos los trabajadores del
sector que reciben formación en la Fundación Laboral de la Construcción. En las siguientes tablas se
presenta la muestra finalmente obtenida segmentada por:

•	Edad
•	Sexo
•	Nacionalidad
•	Formación académica
•	Comunidad Autónoma
•	Puesto de trabajo
•	Tamaño de empresa

SEGÚN EDAD
nº cuestionarios %

Menos de 25 años 69 9,1

Entre 25 y 34 años 160 21,1

Entre 35 y 44 años 266 35,0

Entre 45 y 54 años 199 26,2

Más de 55 años 66 8,7

Total 760 100,0

SEGÚN PUESTO DE
TRABAJO nº cuestionarios %

Directivo 40 5,3

Jefes de obra y
técnicos de ejecución 99 13,0

Encargados y
capataces 36 4,7

Oficiales 269 35,4

Peónes 254 33,4

Personal
administrativo 62 8,2

Total 760 100,0

SEGÚN SEXO
nº cuestionarios %

Hombres 681 89,6

Mujeres 79 10,4

Total 760 100,0

SEGÚN NACIONALIDAD
nº cuestionarios %

Española 650 85,5

Extranjera 110 14,5

Total 760 100,0

53

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
nSEGÚN CCAA

nº cuestionarios %

Andalucía 62 8,2

Aragón 61 8,0

Cantabria 66 8,7

Castilla y León 34 4,5

Castilla la Mancha 6 0,8

Cataluña 154 20,3

Madrid 102 13,4

Valencia 77 10,1

Extremadura 4 0,5

Galicia 16 2,1

Islas Baleares 58 7,6

Islas Canarias 55 7,2

La Rioja 36 4,7

Navarra 25 3,3

País Vasco 4 0,5

Total 760 100,0

SEGÚN FORMACIÓN
ACADÉMICA nº cuestionarios %

Estudios universitarios 172 22,6

FP, Módulos
profesionales 134 17,6

Bachiller 67 8,8

Estudios primarios 326 42,9

Sin estudios 61 8,0

Total 760 100,0

SEGÚN TAMAÑO
DE EMPRESA nº cuestionarios %

Entre 1 y 9 trabajadores 304 40,0

Entre 10 y 49 trabajadores 219 28,8

Más de 50 trabajadores 237 31,2

Total 760 100,0

Debido a la poca homogeneidad de la muestra obtenida por Comunidades Autónomas esta variable no
se ha tenido en cuenta en el análisis de los datos. Así mismo, por no reflejar diferencias significativas
en los resultados, las variables de: edad, sexo, nacionalidad y formación académica no se explicarán en
profundidad.

■■ Interpretación de los resultados
El instrumento FPSICO 3.1 genera un perfil valorativo proporcionando una media y porcentajes de ex-
posición de los trabajadores para cada uno de los factores de riesgo psicosocial evaluado. Este método
determina distintos niveles de riesgo que además se representan gráficamente en cuatro colores.

NIVELES DE RIESGO

Situación adecuada

Situación riesgo moderado

Situación riesgo elevado

Situación riesgo muy elevado

54

Para categorizar toda esta información, y poder realizar un mapa16 de riesgos/factores psicosociales, se
genera una media ponderada para cada situación de riesgo con el siguiente criterio:

% DE TRABAJADORES EN... PUNTUACIÓN/PESO

Situación adecuada 1
Situación riesgo moderado 2

Situación riesgo elevado 3

Situación riesgo muy elevado 4

CATEGORÍA DE COLOR RANGO

Situación adecuada <1,499
Situación riesgo moderado Entre 1,5 y 1,999

Situación riesgo elevado Entre 2 y 2,499

Situación riesgo muy elevado >2,5

16 Los mapas de factores de riesgo psicosocial según las unidades de análisis se encuentran disponibles en el anexo II de este documento.

De esta forma se penaliza a aquellas dimensiones en las que hay trabajadores en situación de riesgo
elevado y muy elevado. Este criterio es arbitrario, y atiende únicamente al interés metodológico de
analizar la situación y adoptar medidas preventivas para corregir las situaciones de elevada exposición.

Una vez calculada la media ponderada se asigna una categoría de color. Para este análisis se ha respe-
tado la categoría de color que establece el método FPSICO 3.1 para cada nivel de riesgo:

Con los mapas de riesgo se consigue representar de una forma simplificada y visual los resultados,
facilitando una escala de aquellos factores de riesgo psicosocial que necesitan una actuación más in-
mediata. La configuración de estos mapas, forma parte de la metodología de análisis empleada por la
Fundación Laboral de la Construcción, no sustituye, en ningún momento, los perfiles valorativos que
ofrece FPSICO 3.1 ni a los informes que genera la propia aplicación; los complementa.

55

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

Por ejemplo: en este estudio el factor “tiempo de trabajo” aparece en el informe obtenido desde la apli-
cación del FPSICO 3.1 con los siguientes porcentajes de exposición:

% DE TRABAJADORES EXPUESTOS AL
FACTOR DE TIEMPO DE TRABAJO

PUNTUACIÓN/
PESO PONDERACIÓN MEDIA DE

PUNTUACIONES
VALORACIÓN
DEL RIESGO

Situación adecuada: 78% X1 78

138/100=1,38
1,38<1,499
situación
adecuada

Situación riesgo moderado: 11% X2 22

Situación riesgo elevado: 6% X3 18

Situación riesgo muy elevado: 5% X4 20

■■ Factores de riesgo psicosocial evaluados por el cuestionario FPSICO 3.1

•	Tiempo de trabajo (TT): este factor hace referencia a distintos aspectos que tienen que ver con la
ordenación y estructuración temporal de la actividad laboral a lo largo de la semana y de cada día
de la semana. Evalúa el impacto del tiempo de trabajo desde la consideración de los periodos de
descanso que permite la actividad, de su cantidad y calidad y del efecto del tiempo de trabajo en
la vida social.

•	Autonomía (AU): bajo este factor se acogen aspectos de las condiciones de trabajo referentes a
la capacidad y posibilidad individual del trabajador para gestionar y tomar decisiones tanto sobre
aspectos de la estructuración temporal de la actividad laboral como sobre cuestiones de procedi-
miento y organización del trabajo. El método recoge estos aspectos sobre los que se proyecta la
autonomía en dos grandes bloques:

– �Autonomía temporal. Se refiere a la libertad concedida al trabajador sobre la gestión de algunos
aspectos de la organización temporal de la carga de trabajo y de los descansos, tales como la
elección del ritmo, las posibilidades de alterarlo si fuera necesario, la distribución de los descan-
sos durante la jornada y el disfrute del tiempo libre para atender a cuestiones personales.

– �Autonomía decisional. La autonomía decisional hace referencia a la capacidad de un trabajador
para influir en el desarrollo cotidiano de su trabajo, manifestándose en la posibilidad de tomar
decisiones sobre las tareas a realizar, su distribución, la elección de procedimientos y métodos, la
resolución de incidencias, etc.

Nota: el valor 138 corresponde a la suma de las ponderaciones (78+22+18+20).

56

•	Carga de trabajo (CT): por carga de trabajo se entiende el nivel de demanda de trabajo a la que
el trabajador ha de hacer frente, es decir, el grado de movilización requerido para resolver lo que
exige la actividad laboral, con independencia de la naturaleza de la carga de trabajo (cognitiva o
emocional). Se entiende que la carga de trabajo es elevada cuando hay mucha carga (componente
cuantitativo) y es difícil (componente cualitativo). Este factor valora la carga de trabajo a partir de
las siguientes cuestiones:

– �Presiones de tiempos. La presión de tiempos se valora a partir de los tiempos asignados a las
tareas, la velocidad que requiere la ejecución del trabajo y la necesidad de acelerar el ritmo de
trabajo en momentos puntuales.

– �Esfuerzo de atención. Con independencia de la naturaleza de la tarea, ésta requiere que se la
preste una cierta atención. Ésta viene determinada tanto por la intensidad y el esfuerzo de aten-
ción requerida para procesar las informaciones que se reciben en el curso de la actividad laboral
y para elaborar respuestas adecuadas como por la constancia con que debe ser mantenido dicho
esfuerzo. Los niveles de esfuerzo atencional pueden verse incrementados en situaciones en que
se producen interrupciones frecuentes, cuando las consecuencias de las interrupciones son rele-
vantes, cuando se requiere prestar atención a múltiples tareas en un mismo momento y cuando
no existe previsibilidad en las tareas.

– �Cantidad y dificultad de la tarea. La cantidad de trabajo que los trabajadores deben hacer frente
y resolver diariamente es un elemento esencial de la carga de trabajo, así como la dificultad que
supone para el trabajador el desempeño de las diferentes tareas.

•	Demandas psicológicas (DP): las demandas psicológicas se refieren a la naturaleza de las distintas
exigencias a las que se ha de hacer frente en el trabajo. Tales demandas suelen ser de naturaleza
cognitiva y de naturaleza emocional. Las exigencias cognitivas se definen según el grado de movi-
lización y de esfuerzo intelectual al que debe hacer frente el trabajador en el desempeño de sus
tareas (procesamiento de información del entorno o del sistema de trabajo a partir de conocimien-
tos previos, actividades de memorización y recuperación de información de la memoria, de razona-
miento y búsqueda de soluciones, etc.). De esta forma, el sistema cognitivo se ve comprometido, en
mayor o menor medida, en función de las exigencias del trabajo en cuanto a la demanda de manejo
de información y conocimiento, demandas de planificación, toma de iniciativas, etc. Se producen
exigencias emocionales en aquellas situaciones en las que el desempeño de la tarea conlleva un es-
fuerzo que afecta a las emociones que el trabajador puede sentir. Con carácter general, tal esfuerzo
va dirigido a reprimir los sentimientos o emociones y a mantener la compostura para dar respuesta
a las demandas del trabajo, por ejemplo, en el caso de trato con pacientes, clientes, etc. El esfuerzo
de ocultación de emociones puede también, en ocasiones, ser realizado dentro del propio entorno
de trabajo; hacia los superiores, subordinados, etc. Las exigencias emocionales pueden derivarse
también del nivel de implicación y compromiso con las situaciones emocionales que se derivan de
las relaciones interpersonales que se producen en el trabajo y, de forma especial, de trabajos en que
tal relación tiene un componente emocional importante (personal sanitario, docentes, servicios
sociales, etc.). Otra fuente de exigencia emocional es la exposición a situaciones de alto impacto
emocional, aun cuando no necesariamente exista contacto con clientes.

57

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

•	Variedad / contenido del trabajo (VC): este factor comprende la sensación de que el trabajo tiene
un significado y utilidad en sí mismo, para el trabajador, en el conjunto de la empresa y para la
sociedad en general, siendo, además, reconocido y apreciado y ofertando al trabajador un sentido
más allá de las contraprestaciones económicas. Este factor se evalúa mediante una serie de ítems
que estudian en qué medida el trabajo está diseñado con tareas variadas y con sentido, se trata de
un trabajo importante y goza del reconocimiento del entorno del trabajador.

•	Participación / supervisión (PS): este factor recoge dos formas de las posibles dimensiones del
control sobre el trabajo: el que ejerce el trabajador a través de su participación en diferentes aspec-
tos del trabajo, y el que ejerce la organización sobre el trabajador a través de la supervisión de sus
quehaceres. Así, la “participación” explora los distintos niveles de implicación, intervención y cola-
boración que el trabajador mantiene con distintos aspectos de su trabajo y de la organización. La
“supervisión” se refiere a la valoración que el trabajador hace del nivel de control que sus superiores
inmediatos ejercen sobre aspectos diversos de la ejecución del trabajo.

•	Interés por el trabajador / compensación (ITC): el interés por el trabajador hace referencia al grado
en que la empresa muestra una preocupación de carácter personal y a largo plazo por el trabajador.
Estas cuestiones se manifiestan en la preocupación de la organización por la promoción, forma-
ción, desarrollo de carrera de sus trabajadores, por mantener informados a los trabajadores sobre
tales cuestiones, así como por la percepción tanto de seguridad en el empleo como de la existencia
de un equilibrio entre lo que el trabajador aporta y la compensación que por ello obtiene.

•	Desempeño de rol (DR): Este factor considera los problemas que pueden derivarse de la definición
de los cometidos de cada puesto de trabajo. Comprende tres aspectos fundamentales:

– �La claridad de rol: ésta tiene que ver con la definición de funciones y responsabilidades (qué debe
hacerse, cómo, cantidad de trabajo esperada, calidad del trabajo, tiempo asignado y responsabi-
lidad del puesto).

– �El conflicto de rol: hace referencia a las demandas incongruentes, incompatibles o contradicto-
rias entre sí o que pudieran suponer un conflicto de carácter ético para el trabajador.

– �La sobrecarga de rol: se refiere a la asignación de cometidos y responsabilidades que no forman
parte de las funciones del puesto de trabajo pero que se añaden a ellas.

•	Relaciones y apoyo social (RAS): el factor relaciones y apoyo social se refiere a aquellos aspectos
de las condiciones de trabajo que se derivan de las relaciones que se establecen entre las personas
en el entorno de trabajo. Recoge este factor el concepto de “apoyo social”, entendido como factor
moderador del estrés, y que el método concreta estudiando la posibilidad de contar con apoyo ins-
trumental o ayuda proveniente de otras personas del entorno de trabajo (jefes, compañeros,…) para
poder realizar adecuadamente el trabajo, y la calidad de tales relaciones. Igualmente, las relaciones
entre personas pueden ser origen, con distinta frecuencia e intensidad, de situaciones conflictivas
de distinta naturaleza (distintas formas de violencia, conflictos personales,…), ante las cuales, las
organizaciones pueden o no haber adoptado ciertos protocolos de actuación.

58

3.3 ANÁLISIS DE LOS RESULTADOS

El perfil resultante del sector por cada factor de riesgo psicosocial, después de analizar los datos obte-
nidos de los cuestionarios se ve reflejado en el siguiente gráfico:

TT: Tiempo de trabajo

CT: Carga de trabajo

VC: Variedad-contenido del trabajo

AU: Autonomía

DP: Demandas psicológicas

PS: Participación-supervisión

ITC: Interés por el trabajador-compensación

RAS: Relaciones y apoyo social

DR: Desempeño de rol

Se puede concluir en términos generales que el factor que presenta el porcentaje de exposición más
elevado, y por lo tanto más desfavorable, es el de participación-supervisión (53%). Los factores que
presentan un riesgo de exposición elevado o moderado son: carga de trabajo y desempeño de rol, varie-
dad y contenido del trabajo, interés por el trabajador-compensación, demandas psicológicas y relacio-
nes y apoyo social. Por último los factores con niveles adecuados de exposición son: tiempo de trabajo
(78%) y autonomía (78%).

El gráfico anterior muestra los porcentajes de exposición de los trabajadores del sector respecto a cada
uno de los factores de riesgo psicosocial, pero para poder establecer una escala de prioridad que per-
mita planificar las acciones correctoras necesarias se utiliza el mapa de riesgo generado a partir de los

59

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

informes de resultados obtenidos del FPSICO 3.1. Los nueve factores analizados en el estudio, quedan
distribuidos de la siguiente manera:

FACTORES NIVEL EXPOSICIÓN

1º Participación y supervisión Muy elevado

2º Carga de trabajo
3º Desempeño de rol

Elevado
Elevado

4º Relaciones y apoyo social
5º Demandas psicológicas
6º Interés por el trabajador/Compensación
7º Variedad y contenido del trabajo

Moderado
Moderado
Moderado
Moderado

8º Autonomía
9º Tiempo de trabajo

Adecuado
Adecuado

Leyenda: La escala oscila de 0-4, siendo cero el valor más favorable y cuatro el más desfavorable.

Estos resultados generales se repiten en las distintas unidades de análisis que segmentan la muestra,
los niveles de exposición son similares. Si se tiene en cuenta la distribución por edad, sexo, puesto de
trabajo, formación académica, nacionalidad o Comunidad Autónoma; los factores que están presentes
de forma más adecuada son: tiempo de trabajo y autonomía, y los factores en situación de riesgo
elevado: la carga de trabajo y el desempeño de rol. Como riesgo muy elevado sobresale el factor de
participación-supervisión.

Para la interpretación de los resultados por factores de riesgo se ha tomado como referencia la segmen-
tación de puestos de trabajo y en aquellos casos significativos, se ha comparado con la segmentación
tamaño de empresa.

60

1. Tiempo de trabajo: Este factor se observa con una exposición adecuada en general. Más de la mitad
de los trabajadores de la muestra manifiestan que nunca o casi nunca tienen que trabajar los sábados,
domingos o festivos. En el caso del personal de administración, este porcentaje se eleva a más del 85%.
Menos del 20% indican que nunca o casi nunca disponen de al menos 48 horas consecutivas de des-
canso a la semana. Igualmente, menos del 20% manifiesta que su horario no le permite compaginar su
tiempo libre con los de su familia y amigos.

61

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

La información cualitativa aportada por todos los grupos focales, apunta a la necesidad de conciliar la
vida personal y laboral. Esta conciliación es especialmente difícil en los casos en los que los trabaja-
dores tienen que ser trasladados geográficamente para trabajar en la obra. En el grupo de mandos
intermedios se pone de manifiesto el estrés que les genera la disponibilidad telefónica durante las 24
horas del día asociada a su puesto de trabajo, en cuyo caso podría ser recomendable poder hacer turnos
rotatorios de guardias.

2. Autonomía: En este factor se valora tanto la autonomía temporal como decisional. Comparando las
opiniones de los trabajadores en los distintos puestos de trabajo, se observa que son similares inde-
pendientemente del tamaño de empresa.

Se han tenido en cuenta dentro de autonomía temporal aquellos ítems que preguntan acerca de si el
trabajador puede decidir cuándo realizar las pausas reglamentarias, las pausas no reglamentarias o
marcar su propio ritmo de trabajo durante la jornada laboral. En cuanto a autonomía decisional, se han
tenido en cuenta los ítems que hacen referencia a si el trabajador puede tomar decisiones acerca de
lo que debe hacer, la distribución del entorno de trabajo, cómo tiene que realizar su trabajo (método,
procedimiento…) o la cantidad de trabajo que realiza. A continuación se exponen los porcentajes a la
opción de respuesta “nunca o casi nunca”, que indicarían que el trabajador no dispone de autonomía.

Trabaja los
Sábados

Trabaja los
Domingos y festivos

Descanso
de 48h

Compaginar
laboral-personal

Respuesta: Nunca o casi nunca

Directivos 50% 55% 12% 12%

Jefes de obra y técnicos 69% 72% 11% 11%

Encargados y capataces 44% 52% 0% 8%

Personal de administración 85% 88% 4% 14%

Oficiales 40% 61% 19% 15%

Peones 45% 65% 16% 18%

General 50% 65% 15% 15%

62

En la tabla se observa que la exposición a este factor es en general adecuada, los porcentajes de tra-
bajadores que no pueden decidir nunca o casi nunca sobre cuándo realizar pausas, la realización de las
tareas o el ritmo de trabajo son bajos. Los porcentajes de exposición sufren un ligero aumento en cuanto
a la cantidad de trabajo a desarrollar, son los peones con un 30% de los encuestados, el puesto de trabajo
que menos puede decidir sobre la cantidad de trabajo que tiene que realizar en una jornada de trabajo.

En algunos grupos focales se comentó que probablemente en las empresas más pequeñas (perfil de
empresa familiar) la autonomía sería mayor que en las grandes. Sin embargo, esto no se ha constatado
en los cuestionarios.

3. Carga de trabajo: En general este factor aparece con un nivel de exposición elevada en todas las seg-
mentaciones estudiadas.

A continuación, se analizan en profundidad los siguientes ítems del cuestionario:

■■ Ítem 23: “El tiempo de que dispones para realizar tu trabajo es suficiente y adecuado.” Sólo se tienen
en cuenta las respuestas nunca o casi nunca.

■■ Ítem 24: “La ejecución de tu tarea, ¿te impone trabajar con rapidez?”. Sólo se tienen en cuenta las
respuestas siempre o casi siempre y a menudo.

■■ Ítem 22: “En general, ¿cómo consideras la atención que debes mantener para realizar tu trabajo?”.
Sólo se tienen en cuenta las respuestas alta y muy alta.

■■ Ítem 27: “¿Debes atender a varias tareas al mismo tiempo?”. Sólo se tienen en cuenta las respuestas
siempre o casi siempre y a menudo.

■■ Ítem 32: “¿La cantidad de trabajo que tienes suele ser irregular e imprevisible?”. Se tienen en cuenta
las respuestas siempre o casi siempre y a menudo.

■■ Ítem 26: “En general, la cantidad de trabajo que tienes es:” Sólo se tienen en cuenta las respuestas
excesiva y elevada.

Pausas
reglamentarias

Pausas no
reglamentarias

Ritmo
de trabajo

Tareas
a realizar

Distribución
del entorno

Método
de trabajo

Cantidad
de trabajo

Respuesta: Nunca o casi nunca

Directivos 12% 2% 0% 2% 0% 2% 5%

Jefes de obra y técnicos 3% 4% 6% 2% 9% 6% 13%

Encargados y capataces 5% 2% 16% 0% 8% 0% 11%

Personal de administración 9% 6% 8% 11% 19% 16% 24%

Oficiales 3% 4% 6% 2% 9% 6% 13%

Peones 32% 21% 19% 23% 28% 18% 30%

General 20% 15% 12% 14% 20% 11% 22%

63

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

■■ Ítem 28: “El trabajo que realizas, ¿te resulta complicado o difícil?”. Sólo se tienen en cuenta las res-
puestas siempre o casi siempre y a menudo.

■■ Ítem 29: “¿En tu trabajo tienes que llevar a cabo tareas tan difíciles que necesitas pedir a alguien con-
sejo o ayuda?”. Sólo se tienen en cuenta las respuestas siempre o casi siempre y a menudo.

■■ Ítem 4: “¿Con qué frecuencia tienes que trabajar más tiempo del horario habitual, hacer horas extra o
llevarte trabajo a casa?”. Sólo se tienen en cuenta las respuestas siempre o casi siempre y a menudo.

Tiempo asigna-
do a la tarea

Trabajo con
rapidez

Intensi-
dad de la
atención

Aten-
ción a

múltiples
tareas

Tareas
imprevisi-

bles

Cantidad
de trabajo

Dificultad
del

de trabajo

Necesidad
de ayuda

Trabajo
fuera de
horario

Respuesta: Nunca o casi nunca

Directivos 10% 59% 90% 74% 45% 60% 20% 22% 62%

Jefes de obra y técnicos 17% 63% 90% 79% 49% 64% 15% 13% 54%

Encargados y capataces 13% 61% 82% 63% 24% 51% 16% 16% 52%

Personal de administración 8% 66% 83% 80% 48% 57% 19% 14% 20%

Oficiales 7% 44% 83% 35% 27% 44% 9% 12% 30%

Peones 8% 45% 81% 33% 26% 42% 13% 15% 24%

General 9% 49% 87% 47% 32% 48% 13% 14% 33%

Se observa que las necesidades son similares en los distintos puestos de trabajo y lo que varía es el
porcentaje de afectación.

La percepción más negativa se encuentra en aquellas ocasiones en las que hay que trabajar con ra-
pidez o acelerando el ritmo de trabajo, tener que mantener una atención alta o muy alta en la tarea,
elevada cantidad de trabajo, atender a múltiples tareas o el que sean imprevisibles.

Sin embargo, las condiciones más favorables las encontramos en el tiempo disponible para realizar
las tareas; que, aunque a menudo o a veces se produzcan interrupciones durante la realización de las
mismas, éstas no alteran sustancialmente su ejecución. Tampoco se percibe que las tareas sean difíciles
ni que requieran ayuda habitualmente.

En cuanto a tener que trabajar fuera del horario habitual, se observa que a mayor nivel de responsabili-
dad, mayor grado de afectación en general.

En los grupos focales se apuntaba a que la percepción de carga de trabajo aumenta conforme avanza
la obra, ya que se va incrementando el ritmo de trabajo. Identifican además, alta competitividad entre
las diversas subcontratas por los tiempos de trabajo de que dispone cada una, que unido a la falta de
recursos materiales y humanos suficientes para ejecutar los trabajos a tiempo, aumentan la carga de
trabajo. Esto no coincide exactamente con el ítem de tiempo asignado a la tarea donde los porcentajes
de trabajadores que indican que nunca o casi nunca son adecuados, son bajos. Sin embargo, sí se puede

64

17 �Las exigencias cognitivas vienen definidas por el grado de presión y de esfuerzo intelectual al que debe hacer frente el trabajador en el desempeño de sus

tareas (procesamiento de información del entorno o del sistema de trabajo a partir de conocimientos previos, actividades de memorización…)

relacionar con aquellos que opinan que una de las dificultades principales es la necesidad de planifica-
ción y organización así como aprender a manejar herramientas de gestión adecuadas. Consideran que
en muchas ocasiones se improvisa y que por lo tanto es necesario hacer una adecuada planificación.

4. Demandas psicológicas: En este factor se analiza por un lado el esfuerzo cognitivo17 que el trabajador
tiene que realizar durante la ejecución de las tareas y por otra parte el impacto emocional que pueda
generarle su puesto de trabajo. En general, se observa con una exposición moderada, si bien es cierto
que hay variabilidad entre las diferentes unidades de análisis. Los puestos que indican que realizan
con más frecuencia esfuerzos cognitivos son directivos, jefes de obra y técnicos de ejecución.

Respecto a las demandas emocionales, se destacan los siguientes ítems:

•	Ítem 33.f: “En qué medida tu trabajo requiere tratar directamente con personas que no estén em-
pleadas en tu trabajo (clientes, pasajeros, alumnos, pacientes, etc.)”. Sólo se tienen en cuenta las
respuestas siempre o casi siempre y a menudo.

•	Ítem 34.a: “En tu trabajo ¿con qué frecuencia tienes que ocultar tus emociones y sentimientos ante
tus superiores jerárquicos?”. Sólo se tienen en cuenta las respuestas siempre o casi siempre y a
menudo.

•	Ítem 34.c: “En tu trabajo ¿con qué frecuencia tienes que ocultar tus emociones y sentimientos ante
tus compañeros de trabajo?”. Sólo se tienen en cuenta las respuestas siempre o casi siempre y a
menudo.

•	Ítem 34.d: “En tu trabajo ¿con qué frecuencia tienes que ocultar tus emociones y sentimientos ante
personas que no estén empleadas en la empresa (clientes, pasajeros, alumnos, pacientes, etc.)?”.
Sólo se tienen en cuenta las respuestas siempre o casi siempre y a menudo.

Trato con otras
personas

Ocultar
emociones ante

superiores

Ocultar emo-
ciones ante
compañeros

Ocultar
emociones

ante personas
ajenas

Situaciones
de impacto
emocional

Demandas
de respuesta

emocional

Directivos 87% 24% 24% 44% 37% 37%

Jefes de obra y técnicos 77% 35% 24% 33% 36% 16%

Encargados y capataces 69% 41% 21% 44% 24% 13%

Personal de administración 77% 37% 17% 39% 24% 29%

Oficiales 40% 28% 15% 25% 15% 13%

Peones 36% 34% 20% 26% 19% 14%

General 50% 32% 18% 30% 21% 16%

65

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

La situación más desfavorable es el requerimiento de trato con otras personas, especialmente en
puestos con responsabilidad, así como tener que ocultar sus emociones a las mismas. Se observan
también importantes porcentajes de trabajadores que manifiestan que frecuentemente tienen que
ocultar sus emociones ante sus superiores.

5. Variedad / Contenido del trabajo: en general este factor presenta unos niveles de exposición bajos.
Para su análisis se han tenido en cuenta las siguientes preguntas:

•	Ítem 37: Trabajo rutinario. Opciones de respuesta contempladas: “bastante” y “mucho”.
•	Ítem 38: Sentido del trabajo. Opciones de respuesta contempladas “poco” y “nada”.
•	Ítem 39: Contribución del trabajo. Respuestas tenidas en cuenta “no es muy importante” o “no lo sé”.
•	Ítem 40: Reconocimiento del trabajo. Respuestas tenidas en cuenta: “nunca” y “casi nunca”.

Trabajo rutinario Sentido del
trabajo

Contribución del
trabajo

Reconocimiento
del trabajo

Directivos 0% 5% 7% 10%

Jefes de obra y técnicos 11% 6% 7% 13%

Encargados y capataces 11% 10% 11% 11%

Personal de administración 12% 4% 3% 12%

Oficiales 16% 5% 12% 12%

Peones 23% 12% 27% 15%

General 16% 8% 15% 13%

En general los trabajadores perciben que su trabajo no es rutinario, tiene sentido e importancia y es
reconocido. En el caso de los peones, se observa que el 23% opina que su trabajo es rutinario y un 27%
indica que no es reconocido por sus superiores.

En los grupos focales, dos de los aspectos que más valoraban los trabajadores eran que su trabajo fuese
variado y reconocido, algo que les motivaba especialmente.

6. Participación / Supervisión: Este factor aparece en general con un nivel de exposición muy elevado.
Pero para poder identificar los motivos de estos resultados hay que separar las dos dimensiones (parti-
cipación / supervisión) e identificar las características de los ítems que las componen.

La dimensión Participación, recoge el control que ejerce el trabajador a través de su participación en
diferentes aspectos del trabajo. La dimensión “participación” explora los distintos niveles de implica-
ción, intervención y colaboración que el trabajador mantiene con distintos aspectos de su trabajo y de
la organización.

66

Los ítems en relación al nivel de PARTICIPACIÓN y sobre los que los empleados han sido preguntados
son:

11a) Introducción de cambios en los equipos y materiales.
11b) Introducción de cambios en la manera de trabajar.
11c) Lanzamiento de nuevos o mejores productos o servicios.
11d) Reestructuración o reorganización de departamentos o áreas de trabajo.
11e) Cambios en la dirección o entre tus superiores.
11f) Contratación o incorporación de nuevos empleados.
11g) Elaboración de las normas de trabajo.

Las opciones de respuesta para estas situaciones son:

• Puedo decidir.
• Se me consulta.
• Sólo recibo información.
• Ninguna participación.

La realidad es que en la mayoría de las empresas los empleados no participan en este tipo de decisio-
nes a no ser que se trate de personal directivo o de un área específica que afecte a su actividad laboral.
Así los responsables de marketing y desarrollo de negocio contestarán que pueden decidir a la pregunta
11C, los profesionales de RRHH a la 11D y 11F o los responsables de producción y proyectos a la 11G, etc.

Lo ideal sería que las respuestas obtenidas fuesen bajas para la opción “Ninguna participación”.

Directivos
Jefes de
obra y

técnicos

Encargados
y capataces

Personal de
adminis-
tración

Oficiales Peones General

N
IN

GU
N

A
PA

RT
IC

IP
AC

IÓ
N

11A) Introducción de
cambios en los equipos y
materiales

0% 8% 2% 19% 23% 27% 20%

11B) Introducción de
cambios en la manera de
trabajar

2% 5% 8% 11% 20% 25% 18%

11C) Lanzamiento de
nuevos o mejores productos
o servicios

0% 9% 11% 25% 33% 40% 29%

11D) Reestructuración o
reorganización de departa-
mentos o áreas de trabajo

7% 23% 13% 32% 35% 43% 33%

11E) Cambios en la dirección
o entre tus superiores 10% 36% 27% 48% 58% 61% 51%

11F) Contratación o
incorporación de nuevos
empleados

5% 25% 30% 50% 55% 57% 47%

11G) Elaboración de
las normas de trabajo 5% 15% 16% 33% 41% 46% 35%

67

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

Se observa que los porcentajes de no participación aumentan conforme disminuye la responsabili-
dad del puesto. Habría que determinar aquellos aspectos en los que los trabajadores de los distintos
puestos tendrían que poder participar más activamente. Pero sobre todo, la necesidad de estar infor-
mados adecuadamente.

En relación a la dimensión Supervisión, de media aproximadamente el 50% de los trabajadores con-
sidera que la supervisión es adecuada. En los puestos de director, jefes de obra/técnicos, encargados/
capataces y personal de administración, los que no opinan que la supervisión sea adecuada se decan-
tan por “insuficiente” o “no interviene”. En el caso de oficiales y peones, de media, el 15% opina que es
excesiva.

Este factor en general aparece afectado independientemente del tamaño de la empresa, pero obtiene
valores más negativos cuanto mayor es el tamaño de la empresa.

1- 9
Trabajadores

10- 49
Trabajadores

+50
Trabajadores

N
IN

GU
N

A
PA

RT
IC

IP
AC

IÓ
N

11A) Introducción de cambios en los equipos y
materiales 20% 20% 20%

11B) Introducción de cambios en la manera de
trabajar 18% 18% 17%

11C) Lanzamiento de
nuevos o mejores productos o servicios 28% 28% 30%

11D) Reestructuración o reorganización de
departamentos o áreas de trabajo 31% 33% 37%

11E) Cambios en la dirección o entre tus superiores 46% 53% 56%
11F) Contratación o incorporación de nuevos
empleados 41% 47% 56%

11G) Elaboración de las normas de trabajo 35% 35% 36%

68

En los grupos focales se destacaban en este factor varios aspectos. Por un lado, el valor que tiene la
jerarquía dentro del trabajo en la obra. Se considera necesaria, además, en general existe la percepción
de que no se puede contradecir la orden de trabajo de un superior jerárquico, independientemente del
puesto. Las indicaciones que un superior establezca para realizar la actividad se llevan a cabo aunque se
considere que se está cometiendo un error. En los puestos de peón u oficial además se une la percepción
de que “hablar demasiado” puede conllevar un despido o no ser llamado para trabajar en otra obra.

Por otra parte, en los grupos focales aparece la necesidad de que los mandos estén formados y desa-
rrollados en habilidades directivas y de gestión, para poder organizar y supervisar adecuadamente las
tareas así como gestionar a sus equipos. También se plantea la necesidad de realizar reuniones periódi-
cas de coordinación y gestión de incidencias para que tanto los trabajadores como los mandos puedan
participar en la solución de las mismas.

6. Interés por el Trabajador / Compensación: Este factor analiza:

•	Ítem 13: La información proporcionada al trabajador. Se tienen en cuenta las respuestas: “no hay
información” y “es insuficiente”.

•	Ítem 41: Posibilidades de desarrollo profesional. Se tienen en cuenta las respuestas: “insuficiente”
y “no existe posibilidad”.

•	Ítem 42: Valoración de la formación. Se tienen en cuenta las respuestas: “insuficiente” y “totalmente
insuficiente”.

•	Ítem 43: Equilibrio entre esfuerzo y recompensa. Se tienen en cuenta las respuestas: “insuficiente”
y “totalmente insuficiente”.

•	Ítem 44: Satisfacción con el salario. Se tienen en cuenta las respuestas “insatisfecho” y “muy insa-
tisfecho”.

Leyenda: La escala oscila de 0-4, siendo cero el valor más favorable y cuatro el más desfavorable.

69

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

En torno al 50% de los trabajadores opina que no es adecuada la información que reciben para rea-
lizar su actividad laboral. Se podría decir que sólo los directivos afirman que es adecuada. Los jefes de
obra y técnicos son los que en un mayor porcentaje opinan que la información es insuficiente.

En cuento al desarrollo profesional se encuentran diferencias similares. En torno al 40% opinan que no
hay o son insuficientes las posibilidades de promocionar dentro de su empresa. Como en la pregunta
anterior el colectivo de directivos se desmarca de la media.

En cuanto a la formación, alrededor del 40% opinan que no es adecuada ni suficiente, mientras que en
los directivos el porcentaje baja a un 17%.

Por último, valorando su satisfacción con el salario, en general se encuentra insatisfecho con el mismo
el 50% de los encuestados.

Los resultados del cuestionario coinciden con los grupos focales donde se destacaba la necesidad de
recibir una formación adecuada, más práctica, específica y de calidad por parte de la empresa.

7. Desempeño de rol: Este factor se muestra en general con una exposición elevada. Se analiza:

•	Ítem 14: Ambigüedad de rol, es decir, si los trabajadores conocen qué tareas tienen que realizar,
procedimientos, cantidad y calidad del trabajo, el tiempo y la responsabilidad. Respuestas tenidas
en cuenta: “poco clara” y “nada clara”.

•	Ítems 15A- 15D: El conflicto de rol, es decir, si se dan situaciones en las que no puede realizar las
tareas por falta de recursos o tiempo, si tienen que saltarse procedimientos, si tiene que tomar de-
cisiones con las que no está de acuerdo o recibe instrucciones contradictorias. Respuestas tenidas
en cuenta: “siempre o casi siempre”.

Información
proporcionada
al trabajador

Desarrollo
profesional

Valoración de
la formación

Esfuerzo-
recompensa

Satisfacción
con el salario

Directivos 18% 12% 17% 7% 37%

Jefes de obra y técnicos 61% 44% 54% 46% 56%

Encargados y capataces 47% 35% 32% 35% 55%

Personal de administración 47% 46% 48% 46% 47%

Oficiales 55% 39% 38% 34% 50%

Peones 56% 37% 36% 39% 53%

General 53% 38% 38% 37% 51%

70

•	Ítem 15E: Sobrecarga de rol, es decir, cuando tienen que realizar tareas que no entran dentro de sus
funciones y que deberían llevar a cabo otros trabajadores. Respuestas tenidas en cuenta: “Siempre
o casi siempre”.

Atendiendo a la segmentación por puesto de trabajo, en términos generales, el 23% manifiesta tener
ambigüedad de rol. Alrededor del 60% de los trabajadores expresa conflicto de rol, excepto en el caso
de los directivos que baja a un 25% aproximadamente. Igualmente ocurre con la sobrecarga de rol, un
66% indica que tiene sobrecarga de rol, en el caso de los directivos baja a un 40% aproximadamente.

Ambigüedad de rol Conflicto de rol Sobrecarga de rol

Directivos 20% 25% 40%

Jefes de obr a y técnicos 40% 60% 70%

Encargados y capataces 30% 60% 75%

Personal de administración 30% 50% 65%

Oficiales 25% 60% 70%

Peones 25% 60% 70%

General 23% 60% 66%

Si se observan las diferencias entre los distintos tamaños de empresa, se puede decir que generalmente
a mayor tamaño, más afectado aparece este factor, siendo los puestos de jefe de obra y técnicos de
ejecución en empresas de más de 50 trabajadores los más expuestos.

Ambigüedad de rol Conflicto de rol Sobrecarga de rol

1- 9 Trabajadores 18% 60% 65%

10- 49 Trabajadores 26% 61% 63%

+50 Trabajadores 25% 59% 71%

71

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

Leyenda: La escala oscila de 0-4, siendo cero el valor más favorable y cuatro el más desfavorable.

En los grupos focales destacaron la necesidad de disponer de procedimientos de trabajo y formación
adecuados a los trabajadores (que en muchos casos “aprenden por imitación”). El conflicto de rol apa-
rece especialmente para el personal que ejerce las funciones de recurso preventivo ya que suele existir
conflicto entre las indicaciones que recibe desde producción y el respeto a la normativa de prevención
de riesgos laborales.

8. Relaciones y apoyo social: En este factor se observan como aspectos muy favorables el hecho de que
aproximadamente el 80% de media opine que la calidad de las relaciones es buena.

Además, la mayoría manifiesta que puede contar con el apoyo de superiores y compañeros cuando lo
deseen. El porcentaje más alto encontrado en la respuesta nunca o casi nunca puedo contar con mis
superiores lo indican peones con un 23%.

En este factor hay que destacar las situaciones en que el trabajador indica que constantemente o con
frecuencia se estén dando conflictos, violencia física, violencia psicológica, acoso sexual o discrimi-
nación. La siguiente tabla refleja porcentajes bajos respecto a este tipo de prácticas. En los grupos
focales tampoco se percibe que estas conductas sean generalizadas.

72

Por último, respecto a la gestión que hace la empresa de los conflictos, en global más del 40% responde
“no lo sé” y un 8% opina que existe un procedimiento formal. Este aspecto puede indicar que la comuni-
cación de los procedimientos no esté siendo adecuada.

En los grupos focales se destacó la necesidad de disponer de procedimientos de gestión de conflictos,
generalmente suele dejarse a los propios trabajadores que resuelvan los mismos. Una de las fuentes
principales de conflictos viene de la coordinación de actividades entre las subcontratas. Actualmente
la gestión de estos conflictos, dependen principalmente de las habilidades de los mandos intermedios,
sobretodo del encargado, por eso se reitera la importancia de que éstos estén bien formados en estas
áreas.

Por último, cuando se les pregunta a los trabajadores acerca de su preocupación por si le despiden o
no le renuevan su contrato, o por lo difícil que sería encontrar un nuevo trabajo si se quedase en paro,
en todos los casos manifiestan una preocupación alta o muy alta.

3.4 CONCLUSIONES DEL ESTUDIO

Se puede decir que actualmente uno de los retos que se plantea para las empresas y trabajadores del
sector de la construcción, es trabajar por integrar la prevención de los riesgos psicosociales como
parte de la seguridad y salud laboral de las organizaciones. Las entrevistas y grupos de discusión man-
tenidos a lo largo de este estudio, así como la consulta con expertos, reflejan cómo la prevención de los
factores de riesgo psicosocial no resulta prioritaria, es más, todavía se considera que queda por avanzar
en otras disciplinas preventivas como Seguridad en el trabajo e Higiene industrial antes de que lo psico-
social adquiera la relevancia necesaria.

Conflictos
Violencia

física
Violencia

psicológica
Acoso sexual Discriminación

Directivos 7% 0% 2% 0% 7%

Jefes de obra y técnicos 23% 2% 11% 2% 20%

Encargados y capataces 13% 2% 16% 2% 16%

Personal de administración 23% 0% 10% 0% 24%

Oficiales 14% 5% 13% 4% 16%

Peones 17% 5% 16% 1% 12%

General 16% 4% 13% 2% 12%

73

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

De los distintos grupos de trabajo realizados durante este estudio se perciben algunas ideas o rasgos que
definirían el estado o las preocupaciones de los colectivos que mayoritariamente componen el sector:

■■ Los empresarios y directivos están muy ocupados intentando que la organización “siga para ade-
lante” y no son del todo conscientes del estrés que sus trabajadores sufren para realizar las tareas a
tiempo.

■■ Los mandos intermedios sufren un alto grado de fatiga. “El encaje de bolillos” que tienen que reali-
zar para la ejecución de los trabajos con los recursos de que disponen, unido a la amplia disponibili-
dad horaria que reclama su puesto, propician el padecimiento de altos grados de estrés.

■■ Los oficiales y peones ponen el foco de sus preocupaciones en tener trabajo de forma continuada,
para ello creen conveniente “no quejarse demasiado”.

Los resultados cuantitativos del estudio revelan que los factores de riesgo psicosocial con una expo-
sición más inadecuada en el sector de la construcción son el de participación-supervisión, carga de
trabajo y desempeño del rol. Como se menciona en el apartado anterior, la segmentación por tamaño
de empresa no influye en estos resultados de forma significativa.

Como se ha visto en el análisis, el grado de participación, implicación, intervención o colaboración que
el trabajador mantiene con los distintos aspectos de su trabajo y de la organización, disminuye con-
forme su puesto de trabajo se sitúa en los niveles más bajos de la jerarquía de la empresa. Entre los
expertos del sector consultados, no existe un consenso respecto a si es posible y beneficioso dotar a los
trabajadores de una mayor participación en un sector como el de la construcción. Hay una percepción
bastante generalizada de que la jerarquía de mandos que rige el trabajo dentro de una obra es necesa-
ria para la consecución de la misma, y que por lo tanto, no es factible dar mayor participación a puestos
como el de oficial o peón. Tanto los trabajadores como los empresarios (consultados en el estudio) re-
claman un mayor entendimiento entre las partes para una mejor ejecución de los trabajos. La jerarquía
de trabajo no tiene por qué estar reñida con un aumento en la participación; ésta beneficia no solo al
desarrollo profesional del trabajador, sino a la empresa, al disponer de trabajadores más implicados.
Resulta necesario establecer canales de comunicación entre los diversos puestos jerárquicos.

La carga de trabajo, con un nivel de exposición elevado, es el factor de riesgo psicosocial donde se per-
ciben los mayores problemas y donde se reivindica, por parte de los participantes del estudio, realizar
los mayores esfuerzos para su mejora dentro del sector. Todos los colectivos coinciden en que esta carga
aumenta conforme se acelera el ritmo de trabajo para cumplir el plazo de ejecución de la obra.
Esta aceleración suele producirse por fallos en la planificación y organización de las tareas. Se
considera que el problema radica en que no se realizan planificaciones de trabajos reales donde estén
bien dimensionadas todas las actividades. Una adecuada coordinación de actividades entre las diver-
sas subcontratas también es muy importante, el retraso en los trabajos en una de las subcontratas
condiciona los tiempos de trabajo de las demás.

Las mayores demandas respecto a este factor vienen desde el puesto de mandos intermedios, en gene-
ral se percibe que los puestos de jefe de obra, encargado y capataz son los que mayor carga de trabajo

74

soportan. Esta carga de trabajo se encuentra íntimamente relacionada con el factor de desempeño de
rol, estos trabajadores suelen tener una sobrecarga del rol. Una de las intervenciones más a corto plazo
debería ser la formación de los mandos intermedios en habilidades sociales y gestión de equipos.
Tradicionalmente los trabajadores más capacitados profesionalmente desempeñan estos puestos pero
esta capacitación no conlleva saber dirigir equipos de trabajo, ni gestionar la presión que esto conlleva.

A las demandas de la tarea se unen la definición de funciones y los conflictos de rol que afectan a to-
dos los colectivos en el desarrollo de su actividad. Hay un consenso, sobre todo desde los puestos de
mandos intermedios, de la necesidad de definir desde un punto de vista más funcional y práctico las
funciones de cada puesto de trabajo para evitar así las sobrecargas y conflictos de rol.

De los factores que aparecen con exposición moderada, los que han despertado mayor interés entre
los participantes del estudio son relaciones y apoyo social e Interés por el trabajador-compensación. El
primero de ellos refleja que la percepción de las relaciones sociales dentro del sector es buena, aun
así, tiene un nivel de exposición moderado debido a que no suelen existir en las organizaciones pro-
cedimientos formales para la resolución de conflictos. Por lo general se suele dejar que los propios
implicados resuelvan el problema entre ellos o suele depender de la “mano izquierda” que tenga el
inmediato superior. En segundo lugar, el factor de interés por el trabajador-compensación, se relaciona
directamente con la carga de trabajo. Los trabajadores demandan por parte de sus superiores un mayor
reconocimiento por los sobreesfuerzos realizados a la hora de ejecutar las tareas. Este reconocimien-
to no tiene por qué ser salarial, aunque también puede serlo. En general, todos los colectivos valoran a
modo de recompensa que la empresa invierta en su formación o se les informe de las vías de promo-
ción. Se percibe que la carga de trabajo sería más llevadera si existieran este tipo de compensaciones.

Los factores de riesgo de autonomía y tiempo de trabajo son los mejores valorados. Los distintos
colectivos perciben que el grado de autonomía que tienen para realizar sus trabajos es el adecuado, el
grado de profesionalización que ha alcanzado el sector favorece dicha autonomía. Respecto al tiempo
dedicado al trabajo, la nota discordante surge cuando los trabajadores se encuentran desplazados geo-
gráficamente respecto de donde viven.

Este estudio pone de manifiesto que todavía no hay extendida una cultura preventiva respecto a lo
psicosocial, aunque se aprecia un interés creciente por trabajar sobre este tipo de riesgos, lo que sin
duda, es un buen punto de partida.

75

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

3.5 MEDIDAS PREVENTIVAS

Una vez realizado el diagnóstico del sector, el objetivo sería elaborar un programa concreto de actua-
ciones preventivas18. Debido a que las propuestas de mejora deben adaptarse y ser concretas según el
contexto de cada empresa, en este punto, se esbozan ideas que pueden ayudar a que las organizaciones
realicen su propia planificación.

No hay que olvidar que en esta guía orientadora se tratan los factores de riesgo psicosocial que en gene-
ral afectan al sector de la construcción, y que las recomendaciones que aquí se proporcionan tienen el
objetivo de orientar sobre aspectos importantes a considerar. Las medidas de intervención de cada
empresa respecto de los riesgos psicosociales deben estar vinculadas con los resultados de la eva-
luación de riesgo psicosocial. Además, estas medidas las deben sentir como propias los trabajadores,
mandos intermedios y altos responsables de la organización, para incrementar así sus probabilidades
de éxito.

a. Medidas de prevención primarias
Se llaman medidas de prevención primarias aquellas que intervienen sobre la organización, elimi-
nando o minimizando las fuentes de riesgos inherentes al entorno de trabajo, con el fin de establecer
mejoras que ayuden a generar un ambiente laboral saludable, estable y cómodo para el trabajador.

A continuación se desarrollan las medidas preventivas consideradas más necesarias en base a los resul-
tados obtenidos en el estudio sobre los factores de riesgos psicosocial del sector construcción:

■■ Reorganización del trabajo
La empresa centra sus esfuerzos en optimizar la distribución de los materiales, recursos y personal asig-
nado a cada tarea para desarrollar un trabajo de calidad y eficiente. Esta organización de la actividad
también tiene que tenerse en cuenta para prevenir los riesgos psicosociales, ya que una inadecuada
organización de trabajo influye en la generación de factores de riesgo psicosocial.

Los ejes sobre los que puede actuar una empresa para reorganizar adecuadamente los puestos de tra-
bajo de sus empleados son:

a) Condiciones de trabajo.
b) Diseño de tareas.
c) Entorno y equipos de trabajo.

18 �La clasificación de las medidas preventivas seguida en este epígrafe sigue la establecida por la ITSS. En el anexo I de este documento se facilita la serie de

medidas preventivas según los factores de riesgo psicosocial que establece el método FPSICO 3.1.

76

a) Condiciones de trabajo:
Algunas medidas que pueden ayudar a mejorar las condiciones de trabajo son:

•	La plantilla de la empresa debería estar suficientemente dimensionada en relación a las tareas
que se tienen que desarrollar.

•	La empresa no debería fomentar el exceso de competitividad entre los trabajadores, propor-
cionando trabajos con autonomía, capacidad de decisión y control sobre el propio trabajo.

Condición de trabajo: cualquier característica del mismo que pueda tener una influencia
significativa en la generación de riesgos para la seguridad y la salud del trabajador".
Art. 4 de la Ley 31/1995 (Ley Prevención de riesgos laborales)

•	Se recomienda evitar el trabajo en solitario o, al menos, establecer un mecanismo para man-
tenerse en contacto con el trabajador que esté solo.

•	Los valores de los factores ambientales (iluminación, ruido, temperatura,…) deben estar dentro
de los niveles de confort.

•	Se recomienda evaluar el puesto de trabajo periódicamente para comprobar la ausencia de
riesgos psicosociales (entrevistas con los trabajadores, encuestas,…).

•	Es aconsejable que las condiciones del puesto de trabajo favorezcan las oportunidades para el
desarrollo personal y profesional.

•	La empresa procurará facilitar la conciliación de la vida laboral y familiar. Recomendación: te-
ner en cuenta las preferencias de los trabajadores, hay trabajadores sin familia que prefieren
trabajar fines de semana, etc. “siempre es mejor consensuar que imponer”

•	La empresa debería facilitar en la medida de lo posible que el trabajo desarrollado sea variado
y ofrezca oportunidades de contacto social y cooperación, entre diferentes operaciones. Ejem-
plo: no dar siempre a los mismos trabajadores los “tajos” con tareas más monótonas o pesadas
o que en general resulten más desagradables.

b) Diseño de tareas:
El diseño de las tareas debe tratar de asegurar asegurar un equilibrio entre las exigencias del
trabajo y las capacidades de la persona que debe desarrollarlo.

Hay que adaptar el trabajo a la persona.
Principio de acción preventiva

77

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

En el diseño de tareas es necesario tener en cuenta:

•	Desarrollar con claridad y transparencia las tareas y las competencias de cada puesto, evitan-
do burocratizar demasiado los procesos de trabajo.

•	La creación de espacios para coordinar las tareas, promoviendo el trabajo en equipo. Ejemplo:
realizar reuniones al comienzo de los “tajos” para planificar la jornada de trabajo, ver si ha ha-
bido cambios en la planificación general, planificación de recursos, etc.

•	En la medida de lo posible, se debería combinar tareas especializadas y novedosas, que pro-
muevan la formación continua, con las tareas repetitivas y/o monótonas.

•	Si se detecta una actividad de alto riesgo psicosocial, se debería intentar la rotación del puesto
para evitar que la misma persona esté siempre sujeta a dicho riesgo.

•	Si existen tareas muy exigentes, se deberían establecer pausas que permitan una recuperación ade-
cuada. También se pueden combinar con tareas menos exigentes que ayuden a esa recuperación.

•	Las capacidades del trabajador para que éste perciba el trabajo como un estímulo y una oportu-
nidad de desarrollo. Las tareas serán razonablemente exigentes y variadas y tendrán en cuenta
los ritmos y los tiempos necesarios para cumplimentarlas.

c) Entornos y equipos de trabajo:

•	El entorno, los recursos y los equipos de trabajo deben ser adecuados a las tareas que realizan
los trabajadores.

■■ Clarificación de funciones
Para evitar los conflictos de rol o función entre los trabajadores es necesario que todos sepan cuáles
son sus tareas y funciones dentro de la empresa. A continuación se detallan una serie de medidas que
pueden ayudar a mejorar esta clarificación:

•	Disponer de un organigrama claro, con las funciones y responsabilidades de cada puesto, evitando
las incoherencias.

•	Adaptación del nivel jerárquico a la formación y capacidad del trabajador.
•	Es recomendable que la dirección de la empresa traslade a los trabajadores un feedback sobre su

desempeño laboral, acentuando los aspectos positivos, lo que evita las actitudes de desesperanza,
desconsuelo y desmoralización. Ejemplo: premiar el trabajo bien hecho, no tiene por qué ser un
premio económico, puede valer el reconocimiento público, proporcionar posibilidades de promo-
cionar, invertir en su formación.

•	Establecer objetivos y directrices de trabajo claras y asumibles.
•	Implicación efectiva de la dirección de la organización: política de empresa, aportación de recursos,

intervención visible en los distintos procesos productivos, etc.
•	Disponer de mecanismos de consulta en relación con las decisiones que afecten a la unidad o de-

partamento donde se trabaja. Ejemplo: reuniones diarias al inicio de la actividad.

78

■■ Mejorar las comunicaciones
Uno de los retos a los que se enfrenta una empresa hoy en día es el de mejorar su comunicación in-
terna. Es importante que todos los mensajes lleguen a los trabajadores de una manera clara, concisa
y rápida. Una inadecuada comunicación, desde el punto de vista del riesgo psicosocial, puede generar
conflictos, malestar entre los trabajadores, confusión, frustración, etc. No resolver estos problemas a
tiempo puede terminar afectando tanto a los objetivos de negocio de la empresa como a los propios
trabajadores. Algunas medidas para mejorar este intercambio de información son:

•	Realizar reuniones de trabajo periódicas. Ejemplo: Comunicación de los accidentes a toda la orga-
nización. Analizar causas y proponer medidas preventivas para evitar su repetición.

•	Transmitir a los trabajadores información relevante, clara y específica de las actividades que de-
ben desarrollar, los objetivos que deben alcanzar y los medios disponibles para ello.

•	Procurar que la información proporcionada sea sencilla y que pueda llegar a los trabajadores me-
diante carteles, fichas, documentos, charlas...Ejemplos:

– �Entregar información relativa a prevención de riesgos laborales junto con la entrega de la nómina
para que el trabajador se lo lea.

– �Realizar campañas informativas de prevención de riesgos laborales a través de fichas, carteles que
puedes encontrar en las mutuas de accidentes, los servicios de prevención y la Fundación Laboral
de la Construcción.

•	Transmitir las normas y valores a todos los niveles de la organización de manera efectiva. Ejemplo:
usar boletines informativos, reuniones...

•	Establecer un sistema de aviso de incidencias. Ejemplo: Cuando se detecte un incidente en un “tajo”,
parar el trabajo y convocar una reunión breve con los trabajadores para informar del suceso y pro-
poner una solución.

•	Establecer un mecanismo de retroalimentación o feedback del resultado del trabajo, tanto del
trabajador hacia la empresa como de la empresa hacia el trabajador.

•	Informar a los trabajadores de los cambios tecnológicos o la introducción de nuevas tecnologías
que se vayan a dar en la organización.

•	Establecer canales de comunicación formales entre los distintos niveles de la organización: vertical
ascendente (de los subordinados hacía el superior), vertical descendente (del superior hacía los
subordinados) y horizontal (entre compañeros). Ejemplos: el tablón de anuncios, buzón de suge-
rencias, el correo electrónico o, si es posible, la intranet. Estos canales de comunicación también
tienen que establecerse con las subcontratas, ejemplo: realizar reuniones de coordinación entre
subcontratas para planificar la ejecución de los trabajos. Comunicación de incidentes y accidentes
entre subcontratas.

79

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

■■ Mejorar la participación
A continuación se esbozan algunas de las medidas que pueden mejorar la participación dentro de las
organizaciones:

•	Formar a los mandos en estilos de liderazgo más participativos.
•	Establecer sistemas de supervisión orientados a la ayuda y el desarrollo a los trabajadores y no al

control excesivo. Ejemplo: nombrar un “encargado” de la seguridad entre los trabajadores, por un
tiempo determinado, para que notifique los riesgos que identifique y haga propuestas de mejora.
“prevencionista por un día”.

•	Crear y fomentar medios de participación: Ejemplo: “observatorio de la seguridad”, se trata de un
buzón de sugerencias o tablón de anuncios donde los trabajadores puedan notificar riesgos, situa-
ciones inadecuadas (adjuntando fotos, etc.) y hacer propuestas correctoras.

•	Fomentar la participación de los trabajadores mediante la toma de decisiones en aspectos rela-
cionados con su trabajo. Ejemplo consensuar con ellos la cantidad de trabajo que tiene que realizar
en una jornada, o la rotación de los distintos trabajos intentando tener en cuenta sus preferencias.

■■ Establecer procedimientos de gestión sobre situaciones potencialmente conflictivas
Algunos de los procedimientos que seria conveniente desarrollar son:

•	Procedimientos de comunicación de cambios organizativos.
•	Programas de acogida e integración a los nuevos trabajadores con la explicación de las normas

formales y de los valores culturales de la organización. Ejemplo: cuando se incorpora un nuevo tra-
bajador que su responsable lo acompañe por sus “tajos” para explicarle donde se han dado algunas
incidencias.

•	Programa de atención al cliente y proveedores, especialmente para el manejo de reclamaciones.
•	Procedimientos de comunicación y resolución de conflictos. Ejemplo: Creación de un equipo de

resolución de conflictos, para intentar resolver los problemas de forma participativa.
•	Procedimiento de comunicación entre las diferentes empresas del centro de trabajo.

■■ Medidas de ordenación del tiempo
Una de las condiciones de trabajo que más influyen en la vida diaria de un trabajador es su tiempo de
trabajo. La duración y su distribución pueden repercutir positiva o negativamente, tanto en el desempe-
ño de su actividad como en su vida privada. A continuación se exponen una serie de medidas relaciona-
das con la ordenación del tiempo de trabajo que pueden contribuir al control de los riesgos originados
por una mala gestión de dicho tiempo:

•	Planificación del tiempo de trabajo. El trabajador debe conocer su calendario laboral con antelación.
En el caso de que los turnos sean rotarios, es recomendable que estos sean estables y predecibles,
para que los trabajadores puedan descansar adecuadamente y organizar su vida personal. Ejemplo:

– �Consensuar los días no laborales del calendario con los trabajadores puede ser una buena prácti-
ca que además aumenta su participación.

80

– Incluir en los horarios de trabajo los periodos de descansos (regulares y suficientes).
– �Desarrollar programas de manejo de tiempo: capacidad de establecer objetivos y prioridades en

las decisiones (saber decir no, saber delegar de forma eficaz, no querer ser omnipotente, progra-
mar tiempo para ordenar ideas, propósitos y valores).

•	Reducir la carga de trabajo cuando se realice un turno de noche.
•	Dotar al trabajador de sistemas o herramientas que le permitan conocer información relacionada

con el trabajo: rendimiento, trabajo pendiente, tiempo disponible para finalizar el trabajo,…

b. Medidas de intervención o secundarias
Son aquellas medidas dirigidas a las personas, tratan de proporcionar al individuo herramientas para
afrontar los factores de riesgo psicosocial. Las más comunes son:

■■ Acciones de formación, información y sensibilización
La formación e información debe aportar al trabajador los conocimientos y habilidades para que sea
capaz de desarrollar sus funciones con las mayores garantías de seguridad y salud. Los trabajadores
deberán utilizar los conocimientos adquiridos en la realización de su actividad laboral. La formación
será más efectiva si se encuentra dentro de un programa general de intervención y está orientada al
problema real.

En el ámbito de lo psicosocial frecuentemente se emplea el coaching, formación encaminada al desa-
rrollo de habilidades sociales. Este tipo de formación suele estar relacionada con los siguientes aspectos:

•	Formar a los directivos y mandos intermedios en liderazgo, dirección de personas, resolución de
conflictos, comunicación, habilidades sociales, desarrollo de recursos humanos, prevención de es-
trés laboral, autocontrol.

•	Formar en técnicas de relajación.

La información transmitida será completa y precisa, de fácil comprensión. Debe llegar y estar disponible
para todos los interesados. Esto se puede hacer mediante carteles, fichas, documentos, charlas... Ejemplo:
fichas informativas colocadas en puntos estratégicos: junto a equipos de trabajo, áreas de descanso, etc.

En cuanto a la sensibilización sobre los riesgos psicosociales, ejemplos:

•	Realizar campañas de sensibilización continuadas en el tiempo con jornadas presenciales, trípticos,
pegatinas, etc. donde se difunda claramente el mensaje.

•	Realización de monográficos sobre alguno de los riesgos psicosociales mostrando causas y conse-
cuencias de los mismos.

81

Es
tu

di
o

de
 fa

ct
or

es
 y

rie
sg

os
 p

sic
os

oc
ia

le
s e

n
el

 se
ct

or
 d

e
la

 co
ns

tru
cc

ió
n

■■ Códigos éticos o de conducta

La elaboración de códigos éticos o de conducta sirven para que el empresario pueda plasmar por es-
crito sus intenciones de garantizar el respeto y el trato justo entre todas las personas que componen
la organización y mostrar su implicación y compromiso con la erradicación de conductas abusivas
o inapropiadas. En su redacción es necesario que el empresario refleje cómo atajar los problemas que
puedan surgir e, incluso, anticiparse a ellos. Algunas de estas medidas preventivas que deberían incluir-
se en el código son:

•	El código ético o de conducta deberá garantizar el respeto y la consideración a los trabajadores.
•	El empresario fomentará políticas dirigidas a desarrollar un entorno de confianza entre los trabaja-

dores para facilitar la colaboración y cooperación.
•	Dejar claro el rechazo de las prácticas insidiosas o las conductas de acoso, estableciendo las posi-

bles medidas disciplinarias a tomar por la empresa.
•	Eliminar la discriminación por sexo, edad, etnia o de cualquier otra índole.
•	Garantizar un entorno laboral libre de los riesgos laborales procedentes del acoso laboral. Dotar

de herramientas que permitan a los jefes ser capaces de identificar y manejar los conflictos y su
resolución.

c. Medidas de protección o terciarias.
Son las dirigidas a la recuperación y rehabilitación del trabajador tras su baja por Incapacidad Tempo-
ral. Estas medidas deberían encaminarse a:

•	Adaptar el puesto a la persona (art.15.1.d LPRL) mediante cambios funcionales o mejora de los re-
cursos materiales y personales para realizar las tareas.

•	Adscribir a la persona a un puesto compatible (art. 25.1 LPRL).

82

Como hemos visto anteriormente, los riesgos psicosociales son los menos tratados en materia de pre-
vención de riesgos laborales, sobre todo en aquellos sectores de actividad como el de la construcción
donde los riesgos asociados a la seguridad han sido siempre los grandes protagonistas. La gestión de
la seguridad y salud laboral en la empresa debe integrar de forma global todos los factores de riesgo,
por lo que la evaluación de riesgos laborales debe incluir también los de riesgo psicosocial. Estos de-
ben ser tratados igual que el resto de riesgos, adoptando los principios y procedimientos que se utilizan
en la prevención.

A lo largo de este documento se intenta ayudar a la comprensión de esta clase de riesgos a las pequeñas
empresas del sector que no suelen tener personal cualificado en esta materia y que se encuentran con
multitud de incógnitas a la hora de abordar los riesgos psicosociales. Si en el punto anterior se esboza-
ban las líneas preventivas para mejorar la situación en las cuestiones referidas a la exposición a estos
riesgos, en esta última parte, se facilitan una serie de pautas con el objetivo de que las organizaciones
adquieran:

■■ Una primera aproximación, “una foto”, de cuáles son los factores de riesgo laboral psicosocial sobre
los que hay que trabajar dentro de su organización, aquellas condiciones de trabajo que pueden ser
susceptibles de generar daños a la salud.

■■ Conciencia sobre cuál puede ser el origen de algunos problemas organizativos dentro de su empresa
y cómo abordarlos, determinando la urgencia de las actuaciones.

■■ Conocimientos suficientes para saber qué puede contratar el empresario a la hora de externalizar la
realización de la evaluación de riesgos psicosocial, así como para supervisarla. Es importante el tra-
bajo conjunto entre el servicio de prevención ajeno (SPA) y la empresa para una efectiva integración
de la seguridad y salud en el entorno laboral.

Este procedimiento no tiene carácter vinculante, es sólo un medio de apoyo orientativo que busca con-
tribuir a la reducción de que aparezcan factores de riesgo psicosocial, así como a mejorar la capacidad
de afrontar los riesgos que de ellos se derivan. No exime del requisito legal que tienen todas las em-
presas de tener una evaluación de riesgos psicosociales realizada por personal técnico cualificado19.

CÓMO ABORDAR LOS RIESGOS PSICOSOCIALES 04

19 �Para realizar una evaluación de riesgos psicosocial se tiene que estar en posesión del título de Técnico Superior en Prevención de Riesgos Laborales con la

especialidad de Ergonomía y Psicosociología aplicada.

83

Có
m

o
ab

or
da

r l
os

 ri
es

go
s p

sic
os

oc
ia

le
s

La Inspección de Trabajo y Seguridad Social distingue entre una evaluación psicosocial de carácter bá-
sico, exigible a todas las empresas, y una evaluación de nivel avanzado (guía de actuación en factores
psicosociales 2012). La primera utiliza métodos o prácticas de carácter cuantitativo (principalmente
cuestionarios) y cualitativo (grupos de discusión, entrevistas…).La evaluación de riesgos psicosociales
de “nivel avanzado” se centra sobre todo en el análisis de la carga mental, estrés laboral, mobbing y el
trabajo a turnos y nocturno.

4.1 DIFICULTADES PARA REALIZAR UNA EVALUACIÓN DE RIESGOS PSICOSOCIALES

■■ GENERALIDADES
La evaluación de riesgos psicosociales busca el mismo objetivo que cualquiera de las disciplinas que
componen la prevención de riesgos laborales: identificar factores de riesgo y establecer medidas para
prevenir posibles daños al trabajador. Sin embargo, la evaluación de esta clase de riesgos puede com-
prender una mayor dificultad por los siguientes motivos:

•	La ambigüedad y complejidad para definir cuáles son los factores y riesgos psicosociales.
•	La escasa normativa existente referida a esta clase de riesgos.
•	La diversidad de métodos existentes para llevar a cabo una evaluación de riesgos psicosociales.
•	La dificultad existente para establecer una relación directa causa-efecto entre el factor de riesgo y

el daño que el trabajador puede sufrir, normalmente suelen ser un cúmulo de factores, de circuns-
tancias, las que originan que el trabajador tenga una pérdida de salud debido a la materialización
de un riesgo psicosocial.

•	La dificultad de homogeneizar criterios sobre cuáles pueden ser las situaciones estresantes dentro
de una empresa. Como ya se ha mencionado la percepción del trabajador sobre este tipo de riesgo,
así como sus capacidades o habilidades personales para afrontarlos influyen en el grado de afecta-
ción sobre el mismo.

84

•	Los riesgos laborales psicosociales afectan a la salud física, psíquica y social del trabajador, por lo
tanto el análisis de estos factores de riesgo tiene que integrar todos estos ámbitos.

•	Complejidad para establecer medidas preventivas orientadas a la organización del trabajo que
sean compatibles con el proceso productivo.

■■ El caso particular de la pequeña empresa
El empresario de una pequeña empresa tiene también la obligación legal de evaluar los riesgos labo-
rales psicosociales, igual que cualquier empresa de gran tamaño. Además de las dificultades señaladas
anteriormente, estas organizaciones tienen complicaciones añadidas:

•	Derivadas de la propia metodología para realizar la evaluación de riesgos psicosociales. Los dis-
tintos métodos existentes para su realización se basan, principalmente, en obtener información a
través de cuestionarios que han de cumplimentar los trabajadores garantizándose el anonimato y
la confidencialidad de los mismos. En empresas donde el número de empleados es reducido cuesta
preservar dicha privacidad. Además, la realización de estos cuestionarios es voluntaria por parte
del trabajador, por lo que en una empresa pequeña puede darse el caso de que no tenga una mues-
tra representativa para poder obtener resultados si los trabajadores se niegan a participar. Esta vo-
luntariedad entra, en cierta medida, en conflicto con el deber de cooperación que los trabajadores
tienen en materia preventiva.

El trabajador está obligado a: “Cooperar con el empresario para que éste pueda garantizar
unas condiciones de trabajo que sean seguras y no entrañen riesgos para la seguridad y la
salud de los trabajadores”.
Art. 29. Apartado 2.6 de la LEY 31/1995

•	La necesidad de garantizar el anonimato y la confidencialidad unida a la cualificación exigida para
poder realizar una evaluación de riesgos psicosociales hace que los empresarios tengan que recu-
rrir de forma casi obligada a la externalización de esta actividad preventiva.

•	Además, en aquellas empresas basadas en una estructura familiar, pueden existir conflictos psico-
sociales no derivados de la propia actividad laboral, sino de conflictos interpersonales familiares,
externos a la organización empresarial, los cuales influyan en la realización de la actividad laboral.

4.2 PASOS PARA AFRONTAR LOS RIESGOS PSICOSOCIALES

El siguiente procedimiento no pretende ser exhaustivo, sino ofrecer pautas generales para que ayuden
al empresario a saber por donde empezar para prevenir los riesgos psicosociales en su empresa.

85

Có
m

o
ab

or
da

r l
os

 ri
es

go
s p

sic
os

oc
ia

le
s

Premisas que favorecen el desarrollo del procedimiento de análisis de los factores de riesgo psicosocial:

•	La dirección tiene que estar dispuesta a investigar posibles causas de estrés derivadas de la
carga y organización del trabajo, lo que en ocasiones implicaría intervenir sobre aspectos organi-
zativos para implantar acciones correctoras. La dirección tiene que comprometerse a diagnosticar
problemas y actuar sobre ellos.

•	Los empleados tienen que estar implicados en el procedimiento participando, tanto en la identi-
ficación de los factores de riesgo, como en la búsqueda de medidas preventivas específicas.

•	La acción preventiva debe analizar las condiciones de trabajo, no analizar los efectos de unas
inadecuadas condiciones de trabajo (ansiedad, estrés…).

•	Es importante ofrecer confianza y confidencialidad en el proceso.
•	Es aconsejable formar un grupo de trabajo, su composición será variable en función del tamaño

y estructura de la empresa, pero siempre debe representar al conjunto de la plantilla e incluir, en
caso de existir, a los representantes de los trabajadores. En el grupo habrá, al menos, un miembro
de la directiva, trabajadores voluntarios que representen a los diferentes servicios/colectivos de la
empresa, responsables de seguridad y salud, etc.

PASO 1º

■■ Conocer el estado actual de la empresa. Toma de datos
Según la Inspección de Trabajo y Seguridad Social, la evaluación psicosocial debe de ir precedida de
una identificación de los potenciales riesgos que pueden existir en la empresa y que serán objeto de
análisis. Para determinar qué factores son los que pueden estar afectando de forma negativa en la or-
ganización hay que comenzar recopilando toda la información posible que se crea relevante para saber
cuál es el punto de partida. Esta información, como mínimo, debe hacer referencia a la organización,
al contenido del trabajo y a la realización de la tarea.

Conocer el
estado actual
de la empresa.

Toma de
datos

Identificar los
factores de

riesgos
psicosociales

Elección del
método de
evaluación

Plan de
medidas

preventivas

Control y
seguimiento

del Plan

PASOS PARA AFRONTAR LOS RIESGOS PSICOSOCIALES

86

La recogida de información o toma de datos se puede obtener por distintas vías que se complementan:

•	Indicadores que ya existen en la organización y que pueden dar pistas de la presencia de estrés y/u
otros riesgos derivados de unas inadecuadas condiciones de trabajo. Este tipo de indicadores sue-
len ser solicitados por la Inspección de Trabajo y Seguridad Social cuando realiza comprobaciones
sobre la evaluación de riesgos psicosociales.

 INDICADORES GENERALES DE LA EMPRESA
Organigrama de la empresa

Sistema de promoción
Características de la plantilla (edad, sexo, listado de los puestos de trabajo, etc.)

Horario de trabajo, tipo de jornada
Actividad que se desarrolla

Relación de puestos existentes y tareas principales
Organización de la empresa en materia preventiva

INDICADORES RELACIONADOS CON EL FUNCIONAMIENTO DE LA EMPRESA
Tiempo de trabajo: Índice de absentismo y su duración media, número de trabajadores con

horarios atípicos, rotación de personal, tasa de temporalidad, permisos personales,….
Aspectos relacionados con la producción: calidad de la producción, intervenciones de

mantenimiento, averías….
Relaciones laborales: quejas de los trabajadores, causas de conflictos reiterados….

INDICADORES RELACIONADOS CON LA SALUD Y SEGURIDAD DE LOS TRABAJADORES
Accidentes de trabajo: número, frecuencia, gravedad….

Enfermedades profesionales
Patologías: trastornos musculo-esqueléticos, hipertensión, depresión,…..

Situaciones de acoso, violencia,….

•	Consulta de estudios o datos estadísticos oficiales que estén relacionados con el tema o con el
sector de actividad. Estas son algunas páginas web que se pueden consultar:

– �Observatorio estatal de condiciones de trabajo. http://www.oect.es/portal/site/Observatorio/
– �Portal de Riesgos psicosociales del Instituto nacional de seguridad e higiene en el trabajo.

http://www.insht.es/portal/site/RiesgosPsicosociales/
– �Agencia Europea para la Seguridad y Salud en el Trabajo. https://osha.europa.eu/es
– �Línea prevención. http://www.lineaprevencion.com/
– �Fundación Laboral de la Construcción. http://www.fundacionlaboral.org/
– �Instituto Sindical de Trabajo, Ambiente y Salud. (ISTAS).

http://www.istas.net/web/index.asp?idpagina=3185
– �Observatorio de riesgos psicosociales UGT

http://portal.ugt.org/saludlaboral/observatorio/catalogo2015/inicio.html

87

Có
m

o
ab

or
da

r l
os

 ri
es

go
s p

sic
os

oc
ia

le
s

– �Confederación española de organizaciones empresariales, CEOE. http://prl.ceoe.es/es
– �Confederación Nacional de la Construcción, CNC. http://www.portal-cnc.com

•	Observación directa de la realización del trabajo para obtener una imagen de cómo se desarrolla el
mismo. Se puede detectar si los procedimientos de trabajo son adecuados, si existe concordancia
entre los procedimientos de trabajo teóricos y la práctica real de la actividad, si se llevan a cabo, si
pueden ser fuente de riesgo laboral, etc.

•	También es interesante como fuente de información tener en cuenta la opinión de los diversos
grupos que conforman la empresa: dirección, departamento de personal, mandos intermedios,
trabajadores… Para obtener las impresiones de los diversos colectivos se pueden realizar cuestio-
narios que recojan las distintas opiniones, mantener reuniones, hacer entrevistas, etc.

Estos indicadores obtenidos antes de realizar la evaluación de riesgos psicosociales tienen que ser revi-
sados después de llevar a cabo la implementación de las medidas preventivas, con el fin de compararlos
con los primeros y ver si ha habido variación de los mismos.

PASO 2º

■■ Identificar los factores de riesgo psicosocial

Identificación de los factores de riesgo
Los indicadores de riesgo obtenidos anteriormente se pueden considerar como los posibles efectos de los
factores de riesgo que estén afectando a la organización. Serían los síntomas que alertan de la presencia
de dichos factores, los cuales pueden desencadenar en cualquiera de los riesgos psicosociales existentes.

Se entienden los factores de riesgo psi-
cosocial como las posibles o potenciales
causas de los daños a la salud.

88

Como se ha visto en el primer bloque de esta guía orientadora, existen una gran cantidad de factores de
riesgo. Resulta necesario estimar cuáles serán los que hay que evaluar dentro de cada organización.
La ITSS establece que para pequeñas y medianas empresas será preciso, al menos, aplicar la “lista de
Identificación Inicial de Riesgos” establecida en el “Manual para evaluación de riesgos ergonómicos y
psicosociales para Pymes del INSHT”.

En el punto 4.3 de este documento se facilita un cuestionario a cumplimentar por el empresario que
ayudarán a conocer las condiciones de trabajo potenciadoras de riesgo psicosocial que se encuentran
presentes en la organización. En el anexo III del documento se facilita el cuestionario utilizado para
realizar el estudio del sector. Este cuestionario se puede pasar a los trabajadores para conocer su per-
cepción respecto a los factores de riesgo.

Relación de los factores de riesgos psicosocial con los puestos de trabajo
Los artículos 4.2 y 7a) del Reglamento de los servicios de prevención (RSP) establecen que la evaluación
de riesgos debe hacerse por puestos de trabajo. Sin embargo, en empresas donde su tamaño les difi-
culte garantizar la confidencialidad de los trabajadores, puede ser más conveniente que la evaluación
de riesgos psicosociales se realice por grupos o unidades organizativas o bien se sigan los criterios
que hayan sido consensuados con los trabajadores (art. 33.1.b y LPRL y art. 5.120 RSP); ya que la finali-
dad de esta evaluación es analizar factores referidos al diseño de tareas y la organización de las mismas.

20 �Art. 5.1 RSP: A partir de la información obtenida sobre la organización, características y complejidad del trabajo, sobre las materias primas y los equipos de trabajo

existentes en la empresa y sobre el estado de salud de los trabajadores, se procederá a la determinación de los elementos peligrosos y a la identificación de

los trabajadores expuestos a los mismos, valorando a continuación el riesgo existente en función de criterios objetivos de valoración, según los conocimientos

técnicos existentes, o consensuados con los trabajadores, de manera que se pueda llegar a una conclusión sobre la necesidad de evitar o de controlar y reducir el

riesgo. A los efectos previstos en el párrafo anterior se tendrá en cuenta la información recibida de los trabajadores sobre los aspectos señalados.

El empresario deberá consultar a los trabajadores, con la debida antelación, la adopción de
las decisiones relativas a: la organización y desarrollo de las actividades de protección de
la salud y prevención de los riesgos profesionales en la empresa, incluida la designación de
los trabajadores encargados de dichas actividades o el recurso a un servicio de prevención
externo.
Art. 33.1 LPRL

89

Có
m

o
ab

or
da

r l
os

 ri
es

go
s p

sic
os

oc
ia

le
s

Según el método de evaluación psicosocial CoPsoQ-ISTAS, para favorecer el anonimato es conveniente
realizar la evaluación agrupando los puestos de trabajo. Para realizar esta agrupación hay que tener en
cuenta que21:

•	No se pueden agrupar puestos que impliquen mando sobre personas con otros que no.
•	No se pueden agrupar puestos con distintos grados de autonomía a la hora de realizar la actividad

laboral.
•	No se pueden agrupar puestos cuyas tareas no tengan nada que ver.

Salvo que la empresa tenga una estructura muy simple o uniforme, no es conveniente que se agrupe
por centro de trabajo sin hacer ninguna distinción entre distintos grupos o colectivos de trabajadores o
unidades organizativas.

Una vez establecida la relación de cuáles son los factores de riesgo que afectan a cada puesto de trabajo,
hay que elegir el método que se va a utilizar para realizar la evaluación de riesgos para cuantificar la
gravedad del riesgo.

PASO 3º

■■ Elección del método de evaluación
El método que se elija para realizar la evaluación de riesgos psicosociales ha de ser conforme al art. 5.3.
RSP sobre los métodos de evaluación de riesgos psicosociales. No existe guía técnica del INSHT, tampo-
co una norma UNE, (salvo en lo relativo a la carga mental22), ni normas internacionales. Por lo tanto, son
de aplicación las disposiciones de los arts. 5.223 y 5.3.d24 del RSP que establecen que ante estos supues-
tos se deben utilizar guías de entidades de reconocido prestigio en la materia u otros métodos o cri-
terios profesionales descritos documentalmente siempre que proporcionen confianza en el resultado.

21 Algunas orientaciones para evaluar los factores de riesgo psicosocial (edición ampliada 2015). Ángel Lara. INSHT.

22 Norma UNE-EN ISO 10075-1 y norma UNE-EN ISO 10075-3

23 �El procedimiento de evaluación utilizado deberá proporcionar confianza sobre su resultado. En caso de duda deberán adoptarse las medidas preventivas más

favorables, desde el punto de vista de la prevención. La evaluación incluirá la realización de las mediciones, análisis o ensayos que se consideren necesarios,

salvo que se trate de operaciones, actividades o procesos en los que la directa apreciación profesional acreditada permita llegar a una conclusión sin nece-

sidad de recurrir a aquéllos, siempre que se cumpla lo dispuesto en el párrafo anterior. En cualquier caso, si existiera normativa específica de aplicación, el

procedimiento de evaluación deberá ajustarse a las condiciones concretas establecidas en la misma.

24 �En ausencia de los anteriores, guías de otras entidades de reconocido prestigio en la materia u otros métodos o criterios profesionales descritos documental-

mente que cumplan lo establecido en el primer párrafo del apartado 2 de este artículo y proporcionen un nivel de confianza equivalente.

90

Recordar que la evaluación de riesgos psicosociales sólo la puede realizar un técnico superior en pre-
vención de riesgos laborales con la especialidad de ergonomía y psicosociología aplicada.

Como se viene señalando a lo largo de este documento, la finalidad del mismo es que una pequeña
empresa del sector de la construcción pueda valorar cuáles son los factores de riesgo psicosocial que
afectan a su organización para poder adoptar e implantar medidas preventivas. Por lo tanto, en aquellas
empresas donde no haya personal cualificado, este tercer paso no podrían realizarlo. Sin llegar a realizar
la evaluación de riesgos psicosociales, utilizando los cuestionarios propuestos por la Fundación Labo-
ral de la Construcción en esta guía orientadora, se pueden conocer qué factores de riesgo psicosocial
están afectando negativamente a la organización. La información recogida en los dos primeros pasos
de este procedimiento permitirá a la empresa planificar e implementar medidas preventivas.

La Inspección de Trabajo y Seguridad Social reconoce las siguientes metodologías para evaluar los ries-
gos psicosociales.

•	Metodología FPSICO 3.1.
•	Metodología CoPsoQ-ISTAS 21.
•	Método Red. Cuenta con una versión básica para la evaluación global de los riesgos psicosociales y

diferentes versiones dirigidas a colectivos concretos. Grupo WONT, Universidad Jaume I.
•	Batería Valencia Prevacc. Universidad de Valencia.
•	El método Prevenlab-Psicosocial para el diagnóstico y prevención de riesgos psicosociales. Univer-

sidad de Valencia.
•	DECORE, Cuestionario multidimensional para la evaluación de factores psicosociales en el entorno

laboral. L. Luceño y J. Martín. (UCM).
•	Batería de Evaluación de Riesgos Psicosociales para las PYMES de MC- Mutual y Universidad de Bar-

celona (MC-UB).
•	INEMAP. Programas informáticos para la evaluación de los riegos psicosociales en diferentes sectores.

91

25 NTP 443: Factores psicosociales: metodología de evaluación y manual del método FPSICO.

Có
m

o
ab

or
da

r l
os

 ri
es

go
s p

sic
os

oc
ia

le
s

A continuación se desarrollan brevemente los dos primeros por ser los más utilizados y estar disponi-
bles de forma gratuita.

■■ Método FPSICO 3.125
Se trata del método oficial del Instituto Nacional de Seguridad e Higiene en el Trabajo, que tiene el obje-
tivo de evaluar las condiciones psicosociales en las organizaciones y la identificación de riesgos. Dispone
de un programa informático donde se aportan instrucciones detalladas para su utilización.

El método estudia los siguientes factores de riesgo psicosocial: tiempo de trabajo, autonomía, carga
de trabajo, demandas psicológicas, variedad-contenido, participación-supervisión, interés por el traba-
jador-compensación. La explicación sobre la definición de cada uno de los factores se encuentra en el
apartado 3.2 de este manual.

Este método tiene cinco posibles aplicaciones:

•	Para la evaluación de situaciones concretas.
•	Para la localización de fuentes de problemas.
•	Para diseñar cambios (contenido, magnitud y dirección) y priorizar actuaciones.
•	Para la comparación de un grupo en dos momentos distintos o entre distintos grupos.
•	Para tomar conciencia de la situación.

■■ Método COPSOQ-ISTAS 21
Se trata de la versión al castellano del cuestionario Psicosocial de Copenhague (CoPsoQ). Ha sido desa-
rrollado por un grupo de trabajo formado por especialistas de distintas instituciones:

•	Instituto Sindical de trabajo, Ambiente y Salud (ISTAS).
•	Instituto Nacional de Salud de Dinamarca, el Instituto Nacional de Seguridad e Higiene en el Trabajo.
•	Universidad Autónoma de Barcelona.
•	Mutua Fraternidad Muprespa.
•	Gabinete de Seguridad e Higiene en el trabajo, con la colaboración del Departamento de Salud La-

boral de Comisiones Obreras de Cataluña y de Gabinete de Estudios CC.OO. de Navarra.

Se trata de un método que evalúa 21 dimensiones. Identifica riesgos psicosociales, facilita la localiza-
ción de problemas y el diseño de soluciones adecuadas. Existen diversas versiones en función del tama-
ño de la entidad evaluada o según los fines de investigación.

92

Cuadro resumen de las dimensiones psicosociales que incluye este método26:

26 �Moncada S, Llorens C y Andrés R (Centro de Referencia en Organización del Trabajo y Salud-ISTAS), Moreno N (CCOO de Catalunya) y Molinero E (Departamento

d´Empresa i Ocupació, Generalitat de Catalunya) Manual del método CoPsoQ-istas 21 (versión 2) para la evaluación y la prevención de los riesgos psicosociales

en empresas con 25 o más trabajadores y trabajadoras. VERSIÓN MEDIA Barcelona: Instituto Sindical de Trabajo, Ambiente y Salud; 2014.

Grandes grupos Dimensiones psicosociales

Exigencias psicológicas en el trabajo

Exigencias cuantitativas
Ritmo de trabajo

Exigencias emocionales
Exigencia de esconder emociones

Conflicto trabajo-familia Doble presencia

Control sobre el trabajo
Influencia

Posibilidades de desarrollo
Sentido del 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 del trabajo
Reconocimiento

Inseguridad sobre el empleo
Inseguridad sobre las condiciones de trabajo

Capital social Justicia
Confianza vertical

PASO 4º:

■■ Plan de medidas preventivas
Una vez identificados los puestos de trabajo y los factores de riesgo psicosocial que afectan negativa-
mente a los trabajadores del centro de trabajo, hay que tomar medidas para la corrección de las defi-
ciencias detectadas, esto implicará introducir cambios en la organización del trabajo. A este respecto,
caben diferentes intervenciones, en función de la problemática existente y de la realidad económica de
la empresa. En el apartado 3.5 de este documento se facilitan una serie de medidas preventivas respec-
to a los factores de riesgo psicosocial.

Es conveniente en esta fase contar con la participación de los trabajadores, ya que son los que mejor
conocen la realidad del trabajo realizado en el puesto y la viabilidad de muchas de las modificaciones

93

NOMBRE DE LA EMPRESA
Fecha de realización de la evaluación de riesgos psicosociales:

Fecha de planificación:

Objetivos Factores sobre
los que actúa

Acciones y
destinatarios

Plazo de
realiza-

ción
Agentes implicados Recursos Seguimiento de la acción Observaciones

Responsables Otros Materiales Temporales Económicos Iniciada En proceso Finalizada

27 �En el caso de ser una empresa muy pequeña que no disponga de recursos para realizar los tres primeros pasos, se pueden realizar para prevenir los ries-

gos psicosociales las medidas propuestas en este documento. La implantación y seguimiento de las medidas tomadas debe quedar reflejada de forma

documental.

Có
m

o
ab

or
da

r l
os

 ri
es

go
s p

sic
os

oc
ia

le
s

posibles. Para que los trabajadores participen es necesario comunicarles los resultados de la evalua-
ción de riesgos. Esta comunicación puede ser más o menos formal dependiendo de la estructura de la
empresa y de si tiene o no representación de los trabajadores. Para que la implantación de las medidas
tenga éxito también es fundamental contar con el apoyo de la dirección.

Con las medidas finalmente aprobadas, debe elaborarse un plan de acción concreto y práctico.

Fuente: Tabla Modificada a partir del Modelo F0 del manual del método FPSICO 3.1.

Las soluciones pueden ser de aplicación inmediata, o a medio-largo plazo. Para planificar la implanta-
ción de las medidas preventivas hay que establecer un criterio de prioridad para la ejecución de las
mismas. Este puede ser cuantitativo, como número o porcentaje de personal expuesto, o cualitativo,
como coste de la acción, disponibilidad de recursos, tiempo necesario, entre otros, siempre teniendo en
cuenta la gravedad del riesgo.

Se aconseja iniciar algunas acciones preventivas de forma rápida para que la intervención se haga visible
para el conjunto de la organización, y los trabajadores mantengan la confianza y motivación en el proceso.

A continuación se facilita un ejemplo de ficha para la planificación de medidas preventivas27:

94

PASO 5º

■■ Control y seguimiento de la planificación
El seguimiento y control de las acciones preventivas se realizará durante y después de la aplicación de
las mismas. Tiene como objetivos asegurar la supervisión y control de las acciones, y establecer las
correcciones y ajustes que sean necesarios.

Este seguimiento tiene que tener en cuenta:

•	El grado de implantación alcanzado.
•	El cumplimiento de los plazos.
•	Las dificultades en la implantación.
•	La comprobación de la eficacia real de las medidas adoptadas.

A través de este control se analiza la eficacia real conseguida con las medidas con el fin de determinar
si se ha conseguido mejorar las condiciones psicosociales que pueden afectar a la seguridad y salud de
los trabajadores. Para esto, tal y como se avanzaba en el primer paso de este procedimiento, habrá que
analizar la evolución de los indicadores: absentismo, rotaciones, incidentes, accidentes, conflictivi-
dad, etc.

Hay que tener en cuenta que los resultados de las actuaciones preventivas o correctivas no son in-
mediatos y se requiere cierto tiempo para que los cambios se consoliden y normalicen dentro de la
organización.

95

Có
m

o
ab

or
da

r l
os

 ri
es

go
s p

sic
os

oc
ia

le
s

FACTOR PREGUNTA SÍ A MEDIAS NO
SIEMPRE A VECES NUNCA

TT

¿Los trabajadores disponen del descanso semanal establecido legalmente?

¿Los trabajadores conocen sus horarios con antelación?

Si uno de los trabajadores tiene que atender una necesidad personal, ¿puede comunicarlo y disponer del
tiempo necesario, aunque luego compense las horas de trabajo?

¿Cuándo se asignan trabajadores a proyectos que implican la pernoctación fuera de casa, ¿informan a sus
trabajadores con tiempo suficiente para que puedan organizarse a nivel personal?

AU ¿Los trabajadores pueden tomar decisiones acerca de cómo realizar su trabajo?

CT

¿Los trabajadores pueden compaginar tareas que requieran esfuerzos de atención altos con otras que no
lo requieran?

¿Los trabajadores disponen de descansos establecidos y adecuados a la intensidad del esfuerzo?

¿Está organizados los trabajos para no tener que atender a varias tareas a la vez?

¿Son los imprevistos tan frecuentes (cambio de fechas, obtención materiales…) que impiden que las
tareas estén planificadas y organizadas?

¿Los trabajadores están realizando horas extras o llevándose trabajo a casa?

¿La cantidad de trabajo es adecuada al tiempo y los recursos disponibles para realizar el trabajo?

¿Los trabajadores disponen de los conocimientos y habilidades necesarios para realizar las tareas?

¿La cantidad de trabajo es tan elevada que no permite cumplir los plazos de entrega con el cliente?

DP

¿Los trabajadores realizan tareas que requieren esfuerzos mentales altos?

¿Los trabajadores disponen de descansos establecidos y adecuados a la intensidad del esfuerzo?

¿Los trabajadores que tienen que atender a personas (clientes, proveedores, personas ajenas a la empre-
sa, trabajadores, etc.) disponen de la formación suficiente para poder realizar esta actividad adecuada-
mente?

VC
¿Está organizada la jornada para poder alternar tareas monótonas o rutinarias con tareas más variadas?

¿Los trabajadores conocen el sentido y la importancia de su trabajo?

4.3 CUESTIONARIO DE IDENTIFICACIÓN DE FACTORES DE RIESGO PSICOSOCIAL

Esta herramienta permite al empresario identificar sobre qué aspectos tiene que trabajar para prevenir
los riesgos psicosociales en su organización. Respondiendo a las preguntas se obtiene una valoración
sobre cada uno de los factores de riesgo psicosocial que pueden estar afectando negativamente a los
trabajadores de la empresa.

La dinámica del cuestionario está basada en el código de colores utilizado en el método FPSICO 3.1:

•	Celda roja: todas las respuestas que se encuentren en una casilla roja necesitarán acciones de me-
jora. En el apartado 4.5 se facilitan medidas preventivas.

•	Celda amarilla: las acciones con respuesta en las celdas amarillas no se llevan a cabo correctamen-
te en todos los casos. Hay que identificar por qué a veces funcionan y a veces no y aplicar acciones
de mejora.

•	Celda verde: la presencia de este factor en la organización se da de manera adecuada. Las acciones
que estén en estas celdas hay que potenciarlas.

96

FACTOR PREGUNTA
SÍ A MEDIAS NO

SIEMPRE A VECES NUNCA

PS

¿Si un trabajador quisiera aportar una sugerencia o idea, o comunicar alguna incidencia se siente cómodo
para hacerlo?

¿Se involucra a los trabajadores en la toma de decisiones sobre la organización del trabajo?

¿La valoración que hacen los trabajadores acerca de la supervisión de su jefe inmediato es adecuada?

¿Conocen los trabajadores los compromisos de entrega y fechas con el cliente, de forma que se dé senti-
do e importancia a su trabajo?

ITC

¿Se facilita a los trabajadores información acerca de: posibilidades y criterios de promoción, facilidades
de formación, situación de la empresa…?

¿La valoración que hacen los trabajadores acerca de la formación recibida es adecuada?

¿Se felicita a los trabajadores por las tareas bien realizadas?

DR

¿Están los trabajadores informados de las tareas/funciones que deben realizar y cómo realizarlas?

¿Existen procedimientos por escrito acerca de cómo realizar las tareas?

¿Perciben los trabajadores que estén recibiendo instrucciones contradictorias, incompatibles?

¿Existen trabajadores que estén realizando tareas que deberían realizar otros trabajadores?

RAS

¿Se están dando situaciones de: conflictos, discriminación, violencia, acoso…?

¿Existe un procedimiento para gestionar estas situaciones?

¿Los trabajadores conocen y utilizan los procedimientos?

¿Se proporciona ayuda para la realización de las tareas a aquel trabajador que lo necesite?

¿Existe un procedimiento de acogida para nuevos trabajadores?

Observaciones:

Celda roja = Necesita acción de mejora

Celda amarilla = Hay que identificar por qué a veces funciona y a veces no y aplicar acciones de mejora.

Celda verde = Adecuada. Potenciar las acciones positivas.

97

AN
EX

O
I. P

ro
pu

es
ta

s d
e

m
ej

or
a

 d
el

 m
ét

od
o

fp
sic

o
3.

1

ANEXO I. PROPUESTAS DE MEJORA DEL MÉTODO FPSICO 3.1 I

El método FPSICO propone medidas preventivas según los distintos factores de riesgo psicosocial que
evalúa.

■■ Tiempo de trabajo

•	Favorecer las medidas que faciliten la flexibilidad horaria, especialmente para aquellos trabajado-
res que tienen personas a su cargo (niños, ancianos, personas dependientes…).

•	Limitar el trabajo en fines de semana y festivos y cuando sea inevitable, compensarlo con tiempo
de descanso.

•	Establecer mecanismos que permitan la participación de los trabajadores en la organización de
horarios y días de descanso, favoreciendo su autonomía.

•	Facilitar el teletrabajo, siempre que sea posible.
•	Evitar las horas extra y la prolongación de jornada más allá de lo establecido en la normativa espe-

cífica correspondiente.
•	Evitar los cambios repentinos de horario y organizar el tiempo de trabajo de manera que el traba-

jador disponga de la información lo antes posible.

■■ Autonomía

•	Potenciar un mayor control del trabajador acerca del orden y cantidad de tareas y ritmo de trabajo,
así como del tiempo de descanso.

•	El conocimiento claro de los objetivos a alcanzar y los ya logrados en cada momento permiten al
trabajador establecer su ritmo de trabajo e introducir variaciones en el mismo.

•	Prestar especial atención a aquellos puestos en que el ritmo de trabajo viene impuesto externa-
mente: por la máquina, la tecnología, el proceso de trabajo, el público, el tráfico, etc. En estos casos,
debe limitarse la exposición a este factor de riesgo, mejorar el apoyo social de compañeros y supe-
riores, disponer de los recursos adecuados para realizar el trabajo, etc.

•	Favorecer la autonomía en cuanto a las decisiones sobre la distribución y planificación de las tareas,
el método de trabajo a seguir, la distribución del espacio y mobiliario, etc.

■■ Carga de trabajo

•	Programar el volumen de trabajo y el tiempo necesario para su desarrollo.
•	Estructurar y distribuir la asignación de tareas de manera equilibrada entre los trabajadores, evitan-

do los esfuerzos intensos y continuados.
•	Investigar y corregir las causas por las que los tiempos asignados para la realización de la tarea son

escasos: dificultad de la tarea, cantidad excesiva, inadecuación de los recursos (materiales, huma-
nos, económicos, etc.).

•	Prestar especial atención a aquellos puestos donde los errores pueden tener consecuencias graves
para la producción o el servicio que se presta.

98

•	Tan negativo es un exceso de información en calidad o cantidad, como un defecto de la misma.
Detectar el origen del problema y buscar un punto de equilibrio.

•	Formar a los responsables en herramientas de gestión, planificación, etc. que les permita optimizar
sus esfuerzos y mejorar sus resultados y la organización del trabajo.

■■ Demandas psicológicas (cognitivas y emocionales)

•	Proporcionar los medios y recursos adecuados para realizar el trabajo (incluyendo la dotación de personal).
•	Potenciar el trabajo en equipo y la comunicación.
•	Reconocer y hacer visible el trabajo que realizan las personas.
•	Formar a los mandos en liderazgo participativo, equipos de trabajo, asertividad, etc.
•	Combinar tareas, evitando la exposición prolongada a las mismas exigencias (atención a usuarios,

memorización, tareas de precisión, etc.).
•	Establecer pausas que permitan la recuperación adecuada.
•	Establecer mecanismos que faciliten al trabajador tomar decisiones sobre el ritmo, la cantidad de

trabajo, el método de trabajo, el momento de realizar las pausas.
•	Proporcionar entrenamiento en habilidades de autocontrol, manejo de la distancia emocional con

el usuario, afrontamiento de usuarios conflictivos, etc.
•	Proporcionar soporte psicológico y/o legal, cuando sea necesario (por ejemplo en exposición habi-

tual a situaciones de elevado impacto emocional; en casos de agresiones, amenazas, situaciones
de conflicto, etc.).

■■ Variedad/Contenido

•	Proporcionar tareas significativas, con sentido, que impliquen retos.
•	Evitar los trabajos estrictamente controlados o pautados, así como los trabajos monótonos y repetitivos.
•	Diseñar el contenido del trabajo ampliando al máximo las capacidades que deben ponerse en juego

para desarrollarlo. Cuando se trate de un rediseño, practicar la ampliación y el enriqueciendo de
tareas.

•	Favorecer la utilización de habilidades y conocimientos diversos, la oportunidad de nuevos apren-
dizajes a través del trabajo.

•	Reconocer adecuadamente el trabajo realizado, proporcionar feed-back sobre el proceso y los resultados.

■■ Participación/Supervisión

•	Definir, clarificar, comunicar claramente el nivel de participación que se otorga a los distintos agen-
tes de la organización; en qué aspectos el ámbito de su capacidad de participación está limitado a
la consulta o a la propuesta y en cuáles se dispone también de capacidad decisoria.

•	Analizar los medios actuales existentes en su organización para canalizar la participación (buzones,
paneles, reuniones periódicas, órganos de representación, encuestas, etc.) ¿son adecuados, ágiles,
eficaces?, ¿qué aspectos podrían mejorarse?, ¿sería preciso crear nuevos canales de participación?.

99

AN
EX

O
I. P

ro
pu

es
ta

s d
e

m
ej

or
a

 d
el

 m
ét

od
o

fp
sic

o
3.

1

•	Evitar que los sistemas de control (de trabajo, tiempo, horarios...) generen una supervisión excesiva.
•	Flexibilizar progresivamente la supervisión promoviendo la delegación en los trabajadores y la res-

ponsabilidad individual.
•	Formar a los mandos en habilidades de gestión de equipos para que puedan ejercer una supervi-

sión adecuada.
•	Aplicar herramientas informáticas de gestión interdepartamental de incidencias.

■■ Interés por el trabajador/Compensación

•	Practicar políticas de estabilidad en el empleo.
•	Establecer o revisar los planes de carrera y las posibilidades de promoción, garantizando la infor-

mación, transparencia e igualdad de oportunidades. Mantener una oferta de formación continua
adecuada a cada colectivo profesional.

•	Establecer una política de personal sensible a las necesidades y circunstancias individuales (facili-
tando traslados de personal, planes de conciliación, etc.).

•	Actualizar las remuneraciones atendiendo a la diversidad de colectivos ocupacionales dentro de la
empresa.

•	Establecer compensaciones complementarias (ayudas por hijos, gastos médicos, para transporte o
para estudios, etc.).

■■ Desempeño de rol

•	Definir claramente las funciones, competencias y atribuciones de cada puesto de trabajo, los proce-
dimientos a seguir, los objetivos de cantidad y calidad, el tiempo asignado, la responsabilidad, y el
ámbito de autonomía disponible.

•	Asegurarse de que esa información e instrucciones han llegado efectivamente a los trabajadores y
comprobar que son entendidas, clarificadoras y útiles. Revisar los mecanismos y agentes que tienen
un papel clave en ese proceso.

•	Algunas situaciones que producen gran ansiedad y que es preciso evitar son las siguientes: realiza-
ción de tareas innecesarias o de tareas que no pueden realizarse por no disponer de los recursos
necesarios; encomienda de tareas que, para llevarse a cabo, exigen saltarse los métodos estableci-
dos; recepción de instrucciones incompatibles entre sí; realización de acciones que supongan un
serio conflicto para el trabajador (moral, de sus creencias y valores, etc.).

■■ Relaciones y apoyo social

•	Para que existan relaciones personales es preciso que previamente exista contacto. El diseño del
proceso de trabajo, la planificación de tareas y horarios, la distribución de los espacios de trabajo,
las condiciones ambientales, deben contribuir a favorecer tal contacto.

•	Revisar el papel de los mandos respecto a sus equipos de trabajo, proporcionando las condiciones
necesarias para que ofrezcan: asistencia técnica y material, relaciones personales no sólo formales,
sensibilidad a problemáticas personales, apoyo frente a otras instancias y reconocimiento del tra-
bajo realizado.

100

•	Disponer del personal adecuado y suficiente para cubrir bajas, permisos y descansos.
•	Proporcionar formación específica adecuada sobre el trabajo en equipo.
•	Garantizar un trato justo y no discriminatorio. Establecer medidas que impidan conductas compe-

titivas entre compañeros (sistemas de remuneración, acceso a información y formación, sistemas
de promoción, etc.).

•	Difundir, por parte de la dirección, una declaración pública que rechace explícitamente conductas
de acoso o violencia, y establecer procedimientos internos para gestionar los posibles casos que se
produzcan.

101

An
ex

o
II.

 M
ap

a
de

 fa
ct

or
es

 d
e

rie
sg

o
ps

ic
os

oc
ia

l

Según puesto de trabajo 25

ANEXO II. MAPA DE FACTORES DE RIESGO PSICOSOCIAL II

TT AU CT DP VC PS ITC DR RAS
GENERAL 1,38 1,42 2,14 1,63 1,52 3,04 1,61 2,09 1,87

Directivos 1,42 1,06 2,75 2,13 1,15 2,00 1,12 1,33 1,48

Jefes de obra y técnicos 1,29 1,15 2,78 2,10 1,31 2,55 1,86 2,33 1,63

Encargados y capataces 1,41 1,12 2,41 1,71 1,38 2,50 1,70 1,95 1,76

Personal de administración 1,06 1,31 2,55 1,81 1,25 2,91 1,68 2,00 1,80

Oficiales 1,45 1,40 1,92 1,45 1,48 3,19 1,58 2,04 1,96

Peones 1,44 1,70 1,87 1,52 1,81 3,35 1,55 2,24 1,98

TT AU CT DP VC PS ITC DR RAS
GENERAL 1,38 1,42 2,14 1,63 1,52 3,04 1,61 2,09 1,87

De 1 a 9 tranajadores 1,40 1,40 2,02 1,64 1,50 2,92 1,54 1,93 1,84

De 10 a 49 trabajadores 1,42 1,54 2,12 1,64 1,56 3,05 1,62 2,22 1,88

Más de 50 trabajadores 1,32 1,34 2,30 1,59 1,53 3,20 1,65 2,21 1,92

TT AU CT DP VC PS ITC DR RAS
GENERAL 1,38 1,42 2,14 1,63 1,52 3,04 1,61 2,09 1,87

Menos de 25 años 1,29 1,60 1,87 1,54 1,78 3,28 1,46 2,09 1,90

De 25 a 34 años 1,42 1,49 2,17 1,58 1,57 3,09 1,54 2,16 1,95

De 35 a 44 años 1,38 1,38 2,33 1,68 1,52 3,08 1,67 2,12 1,87

De 45 a 54 años 1,45 1,41 2,05 1,63 1,48 2,87 1,63 2,10 1,77

De 55 en adelante 1,37 1,45 1,79 1,78 1,45 2,99 1,56 1,89 1,95

TT AU CT DP VC PS ITC DR RAS
GENERAL 1,38 1,42 2,14 1,63 1,52 3,04 1,61 2,09 1,87

Mujer 1,14 1,24 2,37 1,88 1,30 2,73 1,71 1,97 1,71

Varón 1,41 1,45 2,11 1,59 1,57 3,07 1,59 2,12 1,92

25 TT: Tiempo de trabajo

AU: Autonomía

CT: Carga de trabajo

DP: Demandas psicológicas

VC: Variedad-contenido del trabajo

PS: Participación-supervisión

ITC: Interés por el trabajador-compensación

RAS: Relaciones y apoyo social

Según empresa

Según edad

Según sexo

102

Según titulación

TT AU CT DP VC PS ITC DR RAS
GENERAL 1,38 1,42 2,14 1,63 1,52 3,04 1,61 2,09 1,87

UA1 Española 1,36 1,40 2,14 1,65 1,49 2,99 1,64 2,05 1,85

UA2 Extranjera 1,54 1,64 2,06 1,49 1,82 3,26 1,36 2,46 2,04

TT AU CT DP VC PS ITC DR RAS
GENERAL 1,38 1,42 2,14 1,63 1,52 3,04 1,61 2,09 1,87

UA1 Anadalucía 1,41 1,15 2,24 1,75 1,22 2,99 1,59 2,00 1,89

UA2 Aragón 1,46 1,43 2,06 1,71 1,40 3,08 1,57 1,87 1,97

UA3 Cantrabria 1,33 1,42 1,87 1,42 1,61 3,05 1,65 2,06 1,83

UA4 Castilla y León 1,21 1,42 2,36 1,48 1,33 3,25 1,63 1,63 1,78

UA5 Castilla-La Mancha 1,00 1,17 2,84 1,85 1,68 2,50 2,02 2,50 1,61

UA6 Cataluña 1,59 1,56 2,08 1,56 1,62 3,15 1,60 2,13 1,99

UA7 Comunidad de Madrid 1,36 1,38 2,44 1,77 1,54 3,00 1,58 2,01 1,63

UA8 Comunidad Valenciana 1,35 1,42 2,15 1,74 1,65 3,25 1,81 2,36 2,00

UA9 Extremadura 1,75 1,75 2,25 1,75 1,75 3,25 1,25 3,25 2,25

UA10 Galicia 1,33 1,12 2,18 1,87 1,31 2,94 1,67 2,76 2,27

UA11 Islas Baleares 1,38 1,23 1,85 1,55 1,47 2,46 1,20 1,76 1,93

UA12 Islas Canarias 1,02 1,56 2,54 1,66 1,54 2,75 1,35 2,03 1,97

UA13 La Rioja 1,26 1,62 2,27 1,54 1,62 2,95 1,81 2,62 1,56

UA14 Navarra 1,72 1,44 2,16 1,68 1,68 3,16 1,84 2,36 1,82

UA15 País Vasco 1,25 1,25 2,00 1,25 1,75 3,25 2,75 3,25 2,50

TT AU CT DP VC PS ITC DR RAS
GENERAL 1,38 1,42 2,14 1,63 1,52 3,04 1,61 2,09 1,87

E. Universitarios (grado, licenciatura,
máster, doctorado) 1,24 1,23 2,67 1,90 1,30 2,63 1,72 2,18 1,69

FP (Medio o superior), módulo de
formación profesional 1,39 1,39 2,07 1,64 1,55 3,16 1,81 1,96 1,94

Título de bachiller 1,52 1,32 2,32 1,49 1,58 2,97 1,53 2,21 2,00

Estudios primarios (ESO/Graduado) 1,40 1,54 1,88 1,49 1,58 3,14 1,46 2,08 1,91

Sin titulación 1,58 1,71 1,87 1,76 1,85 3,37 1,53 2,18 1,89

Según nacionalidad

Según CCAA

103

TT AU CT DP VC PS ITC DR RAS
UA1 De 1 a 9 trabajadores 1,40 1,40 2,02 1,64 1,50 2,92 1,54 1,93 1,84

Directivo 1,48 1,12 2,84 2,08 1,24 1,90 1,08 1,40 1,72

Jefes de obra y técnicos
de ejecución 1,60 1,20 2,54 1,77 1,04 2,22 1,69 1,81 1,50

Encargados y capataces 1,60 1,10 1,60 1,80 1,30 2,40 1,50 1,40 1,60

Personal e administración 1,18 1,06 2,31 2,37 1,24 2,43 1,44 1,88 1,78

Oficiales 1,34 1,32 1,83 1,48 1,37 3,07 1,50 1,83 1,78

Peones 1,43 1,73 1,89 1,61 1,90 3,24 1,65 2,27 2,07

Según tamaño empresa y puesto de trabajo

An
ex

o
II.

 M
ap

a
de

 fa
ct

or
es

 d
e

rie
sg

o
ps

ic
os

oc
ia

l

TT AU CT DP VC PS ITC DR RAS
UA2 De 10 a 49 trabajadores 1,42 1,54 2,12 1,64 1,56 3,45 1,62 2,22 1,88

Directivo 1,49 1,00 2,99 2,62 1,00 1,74 1,12 1,00 1,00

Jefes de obra y técnicos
de ejecución 1,14 1,15 2,42 2,05 1,20 2,59 1,88 2,34 1,66

Encargados y capataces 1,36 1,27 2,73 1,63 1,36 2,29 1,54 1,45 1,79

Personal e administración 1,00 1,37 2,88 1,87 1,37 3,23 1,89 2,14 1,64

Oficiales 1,52 1,50 1,88 1,62 1,52 3,21 1,59 2,18 1,96

Peones 1,50 1,88 1,98 1,51 1,86 3,36 1,58 2,43 2,00

TT AU CT DP VC PS ITC DR RAS
UA3 Más de 50 trabajadores 1,32 1,34 2,30 1,59 1,53 3,20 1,65 2,21 1,92

Directivo 1,00 1,00 1,99 1,67 1,00 2,82 1,34 1,51 1,00

Jefes de obra y técnicos de
ejecución 1,24 1,14 3,23 2,38 1,62 2,74 1,99 2,66 1,70

Encargados y capataces 1,28 1,00 2,72 1,66 1,42 2,73 1,95 2,66 1,80

Personal e administración 1,00 1,41 2,57 1,56 1,23 3,05 1,76 2,01 1,87

Oficiales 1,54 1,39 2,12 1,41 1,68 3,27 1,73 2,27 2,25

Peones 1,43 1,48 1,72 1,38 1,61 3,54 1,39 1,96 1,85

104

ANEXO III. CUESTIONARIO UTILIZADO PARA EL ESTUDIO SECTORIAL III

BIENVENIDO

La presente encuesta tiene como objetivo conocer los factores psicosociales que pueden generar ries-
gos laborales en el puesto de trabajo.

La información aquí recabada es completamente anónima.

Por favor contesta las preguntas seleccionando la opción que mejor refleje tu caso particular.

1. Indique su edad:

2. Sexo:

 Mujer
 Varón

3. Titulación actual:

 Sin titulación
 Estudios primarios (ESO/Graduado)
 Título de Bachiller
 FP (Medio o superior), módulo de formación profesional
 E. Universitarios (grado, licenciatura, máster, doctorado)

4. Nacionalidad:

 Española
 Extranjera

5. Comunidad Autónoma:

105

AN
EX

O
III

. C
ue

st
io

na
rio

 u
til

iza
do

 p
ar

a
el

 e
st

ud
io

 se
ct

or
ia

l

6. Indique su puesto de trabajo:

 Personal de administración
 Encargados y capataces
 Jefes de obra y técnicos de ejecución
 Directivo
 Peón
 Oficial

7. Cuál es el tamaño de su empresa:

 De 1 a 9 trabajadores
 De 10 a 49 trabajadores
 Más de 50 trabajadores

8. Indica la respuesta que más se asemeje a tu caso:

Siempre o casi
siempre A menudo A veces Nunca o casi

nunca

¿Trabajas los sábados?

¿Trabajas los domingos y festivos?

¿Tienes la posibilidad de tomar días u horas libres para aten-
der asuntos de tipo personal?

¿Con qué frecuencia tienes que trabajar más tiempo del hora-
rio habitual, hacer horas extra o llevarte trabajo a casa?

¿Dispones de al menos 48 horas consecutivas de descanso en
el transcurso de una semana (7 días consecutivos)

¿Tu horario laboral te permite compaginar tu tiempo libre
(vacaciones, días libres, horarios de entrada y salida) con los
de tu familia y amigos?

¿Puedes decidir cuándo hacer las pausas reglamentarias (pau-
sas para comida o bocadillo?

Durante la jornada de trabajo y fuera de las pausas reglamen-
tarias, ¿puedes detener tu trabajo o hacer una parada corta
cuando lo necesitas?

¿Puedes marcar tu propio ritmo de trabajo a lo largo de la
jornada laboral?

106

9. ¿Puedes tomar decisiones relativas a?

Siempre o casi
siempre

A menudo A veces
Nunca o casi

nunca

Lo que debes hacer (actividades y tareas a realizar)

La distribución de tareas a lo largo de tu jornada

La distribución del entorno directo de tu puesto de
trabajo (espacio, mobiliario, objetos personales, etc.)

Cómo tienes que hacer tu trabajo (método, protocolos,
procedimientos de trabajo…)

La cantidad de trabajo que tienes que realizar

La calidad del trabajo que realizas

La resolución de situaciones anormales o incidencias
que ocurren en tu trabajo

La distribución de los turnos rotativos

Puedo
decidir

Se me
consulta

Sólo recibo
información

Ninguna
participación

Introducción de cambios en los equipos y materiales

Introducción de cambios en la manera de trabajar

Lanzamiento de nuevos o mejores productos o servi-
cios

Reestructuración o reorganización de departamentos o
áreas de trabajo

Cambios en la dirección o entre tus superiores

Contratación o incorporación de nuevos empleados

Elaboración de las normas de trabajo

10. ¿Puedes tomar decisiones relativas a: la distribución de os turnos rotativos?

 Siempre o casi siempre
 A menudo
 A veces
 Nunca o casi nunca
 No hago turnos rotativos

11. ¿Qué nivel de participación tienes en los siguientes aspectos de tu trabajo?

107

AN
EX

O
III

. C
ue

st
io

na
rio

 u
til

iza
do

 p
ar

a
el

 e
st

ud
io

 se
ct

or
ia

l

No
interviene

Insuficiente Adecuada Excesiva

El método para realizar el trabajo

La planificación del trabajo

El ritmo del trabajo

La calidad del trabajo realizado

No hay información Insuficiente Adecuada

Las posibilidades de formación

Las posibilidades de promoción

Los requisitos para ocupar plazas de promoción

La situación de la empresa en el mercado

13. �¿Cómo valoras el grado de información que te proporciona la empresa sobre los siguientes
aspectos?

14. Para realizar tu trabajo, ¿cómo valoras la información que recibes sobre los siguientes aspectos?

12. �¿Cómo valoras la supervisión que tu jefe inmediato ejerce sobre los siguientes aspectos de tu
trabajo?

Muy clara Clara Poco clara Nada clara

Lo que debes hacer (funciones, competencias y
atribuciones)

Cómo debes hacerlo (métodos, protocolos,
procedimientos
de trabajo)

La cantidad de trabajo que se espera que hagas

La calidad de trabajo que se espera que hagas

El tiempo asignado para realizar el trabajo

La responsabilidad del puesto de trabajo (qué errores o
defectos pueden achacarse a tu actuación y cuáles no)

108

15. Señala con qué frecuencia se dan las siguientes situaciones en tu trabajo:

16. Si tienes que realizar un trabajo delicado o complicado y deseas ayuda o apoyo, puedes contar con:

Siempre o casi
siempre A menudo A veces Nunca o casi

nunca

Tus jefes

Tus compañeros

Tus subordinados

Otras personas que trabajan en la empresa

Siempre o casi
siempre

A menudo A veces
Nunca o casi

nunca

Se te asignan tareas que no puedes realizar por no
tener los recursos humanos o materiales

Para ejecutar algunas tareas tienes que saltarte los
métodos establecidos

Se te exige tomar decisiones o realizar cosas con las
que no estás de acuerdo porque te suponen
un conflicto moral, legal, emocional…

Recibes instrucciones contradictorias entre sí (unos te
mandan una cosa y otros otra)

Se te exigen responsabilidades, cometidos o tareas que
no entran dentro de tus funciones y que deberían llevar
a cabo otros trabajadores

17. ¿Cómo consideras que son las relaciones con las personas con las que debes trabajar?

 Buenas
 Regulares
 Malas
 No tengo compañeros

109

AN
EX

O
III

. C
ue

st
io

na
rio

 u
til

iza
do

 p
ar

a
el

 e
st

ud
io

 se
ct

or
ia

l

Raras
veces

Con
frecuencia

Constantemente No existen

Los conflictos interpersonales

Las situaciones de violencia física

Las situaciones de violencia psicológica (amenazas,
insultos, hacer el vacío, descalificaciones personales…)

Las situaciones de acoso sexual

18. Con qué frecuencia se producen en tu trabajo:

19. Tu empresa, frente a situaciones de conflicto interpersonal entre trabajadores:

 Deja que sean los implicados quienes solucionen el tema
 Pide a los mandos de los afectados que traten de buscar una solución formal al problema
 Tiene establecido un procedimiento formal de actuación
 No lo sé

20. �En tu entorno laboral ¿te sientes discriminado (por razones de edad, sexo religión, raza, forma-
ción, categoría…)?

 Siempre o casi siempre
 A menudo
 A veces
 Nunca o casi nunca

21. �¿A lo largo de la jornada cuánto tiempo debes mantener una exclusiva atención en tu trabajo (de
forma que te impida hablar, desplazarte o simplemente pensar en cosas ajenas a tu tarea)?

 Siempre o casi siempre
 A menudo
 A veces
 Nunca o casi nunca

110

22. En general, ¿cómo consideras la atención que debes mantener para realizar tu trabajo?

 Muy alta
 Alta
 Media
 Baja
 Muy baja

23. El tiempo de que dispones para realizar tu trabajo es suficiente y adecuado:

 Siempre o casi siempre
 A menudo
 A veces
 Nunca o casi nunca

24. La ejecución de tu tarea, ¿Te impone trabajar con rapidez?

 Siempre o casi siempre
 A menudo
 A veces
 Nunca o casi nunca

25. ¿Con qué frecuencia debes acelerar el ritmo de trabajo?

 Siempre o casi siempre
 A menudo
 A veces
 Nunca o casi nunca

26. En general, la cantidad de trabajo que tienes es:

 Excesiva
 Elevada
 Adecuada
 Escasa
 Muy escasa

111

AN
EX

O
III

. C
ue

st
io

na
rio

 u
til

iza
do

 p
ar

a
el

 e
st

ud
io

 se
ct

or
ia

l

27. En el trabajo que realizas:

Siempre o casi
siempre

A menudo A veces
Nunca o casi

nunca

¿Debes atender a varias tareas al mismo tiempo?

¿Te resulta complicado o difícil?

En tu trabajo tienes que llevar a cabo tareas tan difíciles
que necesitas pedir algún consejo o ayuda?

Tienes que interrumpir la tarea que estás haciendo para
realizar otra no prevista

En el caso de que existan interrupciones, ¿alteran
seriamente la ejecución de tu trabajo?

¿La cantidad de trabajo que tienes suele ser irregular e
mprevisible?

28. En qué medida tu trabajo requiere:

Siempre o casi
siempre A menudo A veces Nunca o casi

nunca

Aprender cosas o métodos nuevos

Adaptarse a nuevas situaciones

Tomar iniciativas

Tener buena memoria

Ser creativo

Tratar directamente con personas que no están em-
pleadas en tu trabajo (clientes, pasajeros, alumnos,
pacientes, etc.)

112

Siempre o casi
siempre

A menudo A veces
Nunca o casi

nunca

Tus superiores jerárquicos

Tus subordinados

Tus compañeros de trabajo

Personas que no están empleadas en la empresa
(clientes, pasajeros, alumnos, pacientes, etc.)

Siempre o casi
siempre A menudo A veces Nunca o casi

nunca

¿Estás expuesto a situaciones que te afectan emocional-
mente?

¿Con qué frecuencia se espera que des una respuesta a
los problemas emocionales y personales de tus clientes
externos (pasajeros, alumnos, pacientes, etc.)?

29. En tu trabajo ¿con qué frecuencia tienes que ocultar tus emociones y sentimientos ante…?

30. Por el tipo de trabajo que tienes:

31. El trabajo que realizas ¿te resulta rutinario?

 No
 A veces
 Bastante
 Mucho

32. En general, ¿consideras que las tareas que realizas tienen sentido?

 Mucho
 Bastante
 Poco
 Nada

33. ¿Cómo contribuye tu trabajo en el conjunto de la empresa u organización?

 No es muy importante
 Es importante
 Es muy importante
 No lo sé

113

AN
EX

O
III

. C
ue

st
io

na
rio

 u
til

iza
do

 p
ar

a
el

 e
st

ud
io

 se
ct

or
ia

l

Siempre o casi
siempre

A menudo A veces
Nunca o casi

nunca

Tus superiores

Tus compañeros de trabajo

El público, clientes, pasajeros, alumnos pacientes, etc.
(si los hay)

Tu familia y tus amistades

34. En general, ¿está tu trabajo reconocido y apreciado por…?

35. ¿Te facilita la empresa el desarrollo profesional (promoción, plan de carrera…)?

 Adecuadamente
 Regular
 Insuficientemente
 No existe posibilidad de desarrollo profesional

36. ¿Cómo definirías la formación que se imparte o se facilita desde tu empresa?

 Muy adecuada
 Suficiente
 Insuficiente en algunos casos
 Totalmente insuficiente

37. ¿Estás preocupado por…?

Siempre Muchas
veces

Algunas
veces

Sólo alguna
vez Nunca

Si te despiden o no te renuevan el contrato

Lo difícil que sería encontrar otro trabajo en el caso de
que te quedases en paro

114

38. �En general, la correspondencia entre el esfuerzo que haces y las recompensas que la empresa te
proporciona es:

 Muy satisfecho
 Satisfecho
 Insatisfecho
 Muy insatisfecho

39. �Considerando los deberes y responsabilidades de tu trabajo ¿estás satisfecho con el salario que
recibes?

 Muy satisfecho
 Satisfecho
 Insatisfecho
 Muy insatisfecho

115

Bi
bl

io
gr

af
ía

BIBLIOGRAFÍA

■■ Guía de actuaciones de la Inspección de Trabajo y Seguridad Social sobre riesgos psicosociales. Do-
cumento elaborado por la dirección General de la Inspección de Trabajo y Seguridad Social con la
colaboración del Instituto Nacional de Seguridad e Higiene en el trabajo. Año 2012.

■■ Estudio sobre riesgos Laborales emergentes en el sector de la construcción. Revisión bibliográfica.
Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT). Fernando Sanz Albert. 2013.

■■ Encuesta nacional de gestión de riesgos laborales en las empresas. ESENER-2. Instituto Nacional de
Seguridad e Higiene en el Trabajo (INSHT). 2014.

■■ Algunas orientaciones para evaluar los factores de riegos psicosocial. Edición ampliada. Instituto
Nacional de Seguridad e Higiene en el Trabajo (INSHT). 2015

■■ Actividades económicas con mayor siniestralidad, penosidad, y peligrosidad: sector de la construc-
ción. Estudio sobre el perfil demográfico, siniestralidad y condiciones de trabajo. Departamento de
investigación e información INSHT, noviembre 2010.

■■ Factores y riesgos psicosociales, formas, consecuencias, medidas y buenas prácticas. Instituto Nacio-
nal de Seguridad e Higiene en el Trabajo. Universidad Autónoma de Madrid.

■■ NTP: 443: Factores psicosociales: metodología de evaluación. INSHT.
■■ NTP 702: El proceso de evaluación de los factores psicosociales. INSHT.
■■ NTP 704: Síndrome de estar quemado por el trabajo o “burnout” (I): definición y proceso de genera-

ción. INSHT.
■■ NTP 926: Factores psicosociales: metodología de evaluación. INSHT
■■ Manual método de evaluación psicosocial FPSICO 3.1. INSHT
■■ Guía de buenas prácticas sindicales en evaluación de riesgos psicosociales. Observatorio de riesgos

psicosociales de UGT. Secretaría de salud laboral de la UGT-CEC.
■■ Manual del método CoPsoQ-istas 21 (versión 2) para la evaluación y la prevención de los riesgos

psicosociales en empresas con 25 o más trabajadores y trabajadoras. VERSIÓN MEDIA Barcelona:
Instituto Sindical de Trabajo, Ambiente y Salud; 2014. Moncada S, Llorens C y Andrés R (Centro de
Referencia en Organización del Trabajo y Salud-ISTAS), Moreno N (CCOO de Catalunya) y Molinero E
(Departamento d´Empresa i Ocupació, Generalitat de Catalunya).

■■ Estrés en el trabajo: causas, efectos y prevención. Guía para pequeñas y medianas empresas. Funda-
ción Europea para la mejora de las condiciones de vida y de trabajo. Michiel Kompier y Lennart Levi.

■■ Guía electrónica para la gestión del estrés y de los riesgos psicosociales. Fundación Europea para la
mejora de las condiciones de vida y de trabajo.

■■ La Prevención del estrés en el trabajo: lista de puntos de comprobación. Mejoras prácticas para la
prevención del estrés en el lugar de trabajo. Oficina Internacional del Trabajo.

■■ Manual de gestión de riesgos psicosociales. Sector construcción. Fevec (Federación Valenciana de
empresarios de la construcción).

■■ Guía de prevención de riesgos psicosociales en el trabajo. Confederación de empresarios de Málaga.
Octubre de 2013.

■■ Guía para la detección y control de riesgos psicosociales en la pyme. Gobierno de Aragón. Departa-
mento de economía, hacienda y empleo.

116

■■ Informe y conclusiones del proyecto: estudio sobre la percepción del riesgo psicosocial. Metodología
para la estimación e intervención. CREA (Confederación de empresarios de Aragón). 2013.

■■ Seguridad y salud en mi trabajo. Manual de buenas prácticas. Factores psicosociales. Fraternidad
Muprespa.

■■ Factores de riesgos psicosocial en el trabajo. Publicación de Madrid+Salud. Fernando Mansilla Iz-
quierdo y Alejandra Favieres Cuevas.

■■ Enciclopedia de Salud y Seguridad en el trabajo. Capítulo 34: Factores psicosociales y de organización.
Directores del capítulo: Steven L. Sauter, Lawrence R. Murphy, Josept J. Hurrell y Lennart Levi.

■■ Exposición a los factores psicosociales adversos en una muestra de trabajadores de la construcción
de la provincia de Lugo. Rita Louzán Mariño. Confederación de empresarios de Lugo (CEL). Publicado
en Seguridad y Salud en el trabajo, nº 77, abril 2014.

■■ Mapfre Seguridad nº 44. Artículo: Motivación para la seguridad de los trabajadores e incidencia del
estrés en la siniestralidad del sector de la construcción. Carmen Lázaro Borja, Luis Mayor Martínez.
Área de Psicología Básica. Facultad de Psicología. Universidad de Valencia.

	INDICE
	AGRADECIMIENTOS
	1. INTRODUCCIÓN
	1.1 Presentación del proyecto
	1.2 Seguridad y salud laboral en el sector de la construcción. Riesgos psicosociales
	1.3 Aproximación a la regulación de los riesgos psicosociales
	1.4 Objetivos del proyecto

	2. FACTORES Y RIESGOS PSICOSOCIALES
	2.1 Factores de riesgo psicosocial en el trabajo
	2.2 Riesgos laborales psicosociales

	3. ESTUDIO DE FACTORES Y RIESGOS PSICOSOCIALES EN EL SECTOR DE LA CONSTRUCCIÓN
	3.1 Objeto de estudio
	3.2 Metodología
	3.3 Análisis de los resultados
	3.4 Conclusiones del estudio
	3.5 Medidas preventivas

	4. CÓMO ABORDAR LOS RIESGOS PSICOSOCIALES
	4.1 Dificultades para realizar una evaluación de riesgos psicosociales
	4.2 pasos para afrontar lso riesgos psicosociales
	4.3 Cuestinario de identificación de factores de riesgo psicosocial

	ANEXO I. PROPUESTAS DE MEJORA DEL MÉTODO FPSICO 3.1
	ANEXO II. MAPA DE FACTORES DE RIESGO PSICOSOCIAL
	ANEXO III. CUESTIONARIO UTILIZADO PARA EL ESTUDIO SECTORIAL
	BIBLIOGRAFÍA

