Desencadenantes del estrés laboral.

DESENCADENANTES DEL ESTRÉS LABORAL
Delimitación conceptual del Estrés.

Es una idea muy extendida en nuestra sociedad que “el trabajo genera estrés y puede llegar a producir graves problemas de salud”

Esta es una concepción negativa del estrés, se lo toma como un problema a eliminar. No obstante no siempre es así.

El estrés es un fenómeno adaptativo de los seres humanos que contribuye a :

· su supervivencia

· adecuado rendimiento en actividades

· desempeño eficaz

Lo negativo es que el estrés sea excesivo.

Para constatar esta doble valoración del estrés se utilizan dos términos diferentes:

EUSTRES (positivo): produce estimulación y activación adecuada que permiten a las personas logra en sus actividades resultados satisfactorios a un costo personal razonable.

DISTRES (negativo): recibe más atención y se denomina “estrés”.

En general nos referimos a experiencias de presión y demandas excesivas que la persona a de afrontar, sin tener:

· los recurso adecuados

· ni saber muy bien como hacerlo.

Porque estudiarlo?

Habitualmente la eficacia y los resultados se miden por:

· beneficios económicos
· liderazgo en el mercado

· calidad de producto o servicio

· etc.

El bienestar y las enfermedades de los individuos no son vistos ordinariamente como resultados organizacionales AUNQU ESTOS PONGAN EN PELIGRO LOS PRIMEROS.

En EEUU. Se calculan unos 17 billones de dólares anuales de disminución de la capacidad de producción y de unos 60 billones pro enfermedades relacionadas con el estrés...
CONCLUSION: no es un problema personal, porque también afecta la eficacia organizacional.

Diferentes definiciones:

a) “Esfuerzo agotador para mantener las funciones esenciales al nivel requerido”

b) “Información que el sujeto interpreta como amenaza”

c) “Frustración y amenaza que no puede reducirse”

d) “Imposibilidad de predecir el futuro”

 Se puede definir al estrés como:

· Estimulo

· Respuesta

· Percepción
· Transacción
Estimulo

Se inspiran en el concepto de la Física en el marco del estudio de la resistencia de los materiales.

Estrés denota una fuerza externa, que se aplica a un determinado material produciéndole una determinada deformación (strain):

· Si cae dentro de los límites de elasticidad de ese material, recuperara su forma original.

· Si supera los límites de elasticidad, la DEFORMACION SERA PERMANENTE.

Respuesta:
Respuesta fisiológicas o psicológicas que la persona da ante un determinado estimulo o estresor.

Percepción
El estrés surge de proceso perceptuales y cognitivos que producen secuelas fisiológicas o cognitivas

 Apreciación y evaluación
Según esta visión, una posición exterma seria que nada es estresante a menos que el individuo lo defina como tal.

Transacción entre persona y ambiente

 Tiempo Tiempo

Supone que este fenómeno solo se caracteriza adecuadamente si se tienen en cuenta la situación ambiental así como la peculiar relación en que la persona se encuentra respecto de esa situación a lo largo del tiempo.
Dos tipos de definiciones podemos distinguir en esta categoría:

1) Las que consideran las discrepancias entre demandas planteadas al individuo y sus capacidades para afrontarlas

Ej.: “Relación entre la persona y el ambiente que es apreciado por la persona como gravoso o con demandas superiores a sus recursos y dañino para su bienestar”.

1) Discrepancia ente características del ambiente y las preferencias del individuo sobre este.

Ej.: “Discrepancia negativa entre un estado percibido por el individuo y ele estado, supuesto que esta discrepancia es importante para en individuo”.

Aclaración: una situación donde las demandas exceden a las capacidades es definida como estresante, solo si las demandas representan realmente un deseo que el individuo es incapaz de alcanzar. Las definiciones que comparan:

 Con

Implícitamente incluyen una discrepancia entre:

 Y
Principales modelos utilizados

Existen diversos modelos que tratan de explicar las relaciones entre el estrés y sus consecuencias para las personas. Modelo socio ambiental desarrollado en el “Institue for Social Research”de la Universidad de Michigan.

Ver Gráfico Power Point.
En el se estableció una secuencia causal que va desde A, las características del contexto objetivo de trabajo, a trabes de B , la experiencia subjetiva del trabajador y C de sus respuestas ante él, hasta D los efectos a largo plazo que todos estos factores tienen sobre la salud física y mental. En el, las relaciones tipo A-B establecen relaciones entre el contexto físico y social del trabajo y las percepciones del mismo por parte del sujeto. Las conexiones de tipo B-C señalan las relaciones entre el entorno percibido de trabajo y las respuestas que el sujeto realiza en él. Las conexiones tipo C-D se refieren a los efectos de esas respuestas sobre los criterios establecidos de salud y enfermedad.

El modelo incorpora además variables que afectan a todas las relaciones señaladas. Nos referimos a la influencia de las características o propiedades estables de la persona sobre:

· la forma de percibir la realidad física,

· la forma de responder ante dicha realidad percibida y

· el modo en que esas respuestas inciden sobre su salud y bienestar psicológico.

También las relaciones interpersonales que el individuo desarbola con otras personas afectan lastres tipos de conexiones.
 De acuerdo con este modelo, loas autores formulan una secuencia explicativa de la conexión entre el trabajo y la salud de los trabajadores.

Modelo de discrepancias entre situaciaciones percibidas y deseos. Este modelo incorpora:
1) Una situación donde las demandas exceden a las capacidades, Pero solo es estresante si:

*las demandas realmente representan un deseo que el individuo es incapaz de alcanzar o

* Las demandas asociadas con la resolución de una discrepancia entre percepciones y deseos exceden las capacidades del individuo.

2) Las discrepancias entre deseos y percepciones tienen incidencia sobre dos grupos de variables:

a) el bienestar psicológico y somático
b) las estrategias de afrontamiento, que pueden influir sobre los determinantes del estrés a trabes de:

1) Alterando directamente aspectos relevantes del ambiente físico y social del individuo

2) Cambiando algunas características de las Personas

3) Cuestionando la información social, sobre las que se basan las percepciones

4) Influyendo sobre la propia construcción cognitiva de manera que se eliminen las percepciones sin cambiar la realidad social ni personal.

5) Ajustando los deseos en vista de reducir la discrepancia

6) Disminuir la importancia asociada con la presencia de la discrepancia (cambiando los valores personales)

El sujeto en cada caso, utilizara alguna de estas estrategias.
Ver Gráfico Power Point
AMBIENTE FISICO DE TRABAJO
Los estresores, pueden ser objetivos o percibidos y juegan un papel relevante en el desarrollo de la experiencia de estrés.

Se puede clasificar a los estresares en función de su:

· inicio

· duración

· frecuencia

· gravedad

	
	AGUDOS
	CRONICOS
	DIARIOS
	DESASTRES

	INICIO
	Definido
	No tan definido
	Definido
	Definido

	DURACION
	Corta
	Corta o larga
	Corta
	Corta o Larga

	FRECUENCIA
	Poca
	Frecuente
	Frecuente
	Poca

	GRAVEDAD
	Alta
	Baja o Alta
	Baja
	Fuerte

	EJEMPLO
	Despido en el trabajo
	Inseguridad en el trabajo
	Quedar atascado en el trafico
	Una inundación

Estresores del ambiente físico:

Ruido

Vibración
Iluminación
Temperatura

Higiene

Toxicidad

Condiciones climatológicas

Disposición y disponibilidad del espacio físico en el trabajo

Principales demandas estresantes del trabajo:

1) Trabajo por turnos y trabajo nocturno

2) Sobrecarga de trabajo

3) Exposición a riesgos y peligros.

Contenidos del trabajo

En los estudios sobre contenidos del trabajo, la motivación intrínseca, el diseño de tareas y de puestos se han identificado algunos factores, cuya presencia contribuye al bienestar psicológico, pero su representación inadecuada pueden ser fuentes de estrés:
1) Oportunidad para el control: grado en que un ambiente laboral permite al individuo controlar las actividades a realizar y los eventos. Se puede hacer una diferencia entre control:
· Intrínseco: influencia del sujeto sobre el contenido de su propio trabajo (en su planificación, la determinación de procedimientos a utilizar)

Existe una clara relación positiva entre el grado de control y la satisfacción laboral.

· Extrínseco: influencia sobre aspectos del ambiente de trabajo (salario, horarios, políticas de la empresa, beneficios sociales, etc.) Si bien esta menos directamente relacionado con la satisfacción, es positivamente valorada por los empleados.

2) Oportunidad para el uso de habilidades: también depende del nivel ocupacional o estatus, pero estudios demuestran que esta relacionado positivamente con la satisfacción laboral
3) Variedad de tareas

Se ha observado que un trabajo rutinario y monótono continuado durante varios anos disminuye la flexibilidad ideacional o mental.

Por otro lado, unos niveles excesivamente altos de variedad, pueden requerir demasiada concentración y atención de la persona, que pueden ser estresantes o generar sentimientos de ineficacia personal o no poder atender adecuadamente todas las demandas.

4) Feedback de la propia tarea

La información retroalimentada sobre las propias acciones y sus resultados es, dentro de ciertos límites, un aspecto valorado por las personas.

5) Identidad de la tarea

Las actividades laborales difieren en el grado en que forman un todo coherente y organizado, una “gestalt”.

Las tareas que lo logran son más resistentes a la interrupción que las menos estructuradas. Son Tareas con: una estructura interna relativamente definida, una cierta simetría y un final claramente delimitado, que viene mas o menos determinado por los pasos de la propia tarea.

Las tareas opuestas se caracterizan por ser fragmentadas y sin sentido de finalización. No tienen sentido en si mismas.

El taylorismo intentaba fraccionar todas las tareas, para hacerla fáciles en a su aprendizaje y ejecución, pero rompía su sentido de identidad.

La falta de identidad de tarea y su excesiva fragmentación pueden ser Fuentes de estrés.

6) La complejidad del trabajo

Esta definida por los puntos anteriores
Modelo de demandas, restricciones y apoyo.

En este modelo se tienen en cuenta:

a) Las demandas laborales

b) Las capacidades de decisión en el puesto: control potencial del trabajador para tomar decisiones sobre sus tareas y su comportamiento en el trabajo.

Y a trabes de estas variables explicar la relación entre estrés e insatisfacción.

· Demandas bajas del puesto y bajas competencia en la toma de decisiones son características de trabajos pasivos, con pocas oportunidades de toma de decisiones y del uso de habilidades relacionadas.

· Los trabajos con altas demandas y con competencias elevadas en la toma de decisiones se pueden caracterizar como activos. En ellos se combinan los retos con las posibidades de utilizar diversos métodos de afrontamiento

· Los problemas surgen cuando se da la combinación de unas demandas elevadas con poca capacidad de decisión. Aquí le sujeto se enfrenta a una situación difícil sin el control necesario para afrontarla

Según este modelo la situación más estresante será entonces:

Trabajo con altas demandas

Altas restricciones y

Sin apoyo social.

ESTRÉS POR DESEMPEÑO DE ROLES, RELACIONES INTERPESONALES Y DESARROLLO DE LA CARRERA

Estrés de rol;

Un rol puede ser definido como el conjunto de expectativas y demandas sobre las conductas que se esperan de la persona que ocupa una determinada posición (Persona Focal)

 Expectativas y demandas

 Expect. Y demandas incompatibles

 CONFLICTO DE ROL
 Expect. Y demandas con info insuf.

 AMBIGUEDAD DE ROL

Ambos, el conflicto de rol y la ambigüedad de rol son los antecedentes del Stres de rol
El caldo de cultivo para que surja el conflicto y la ambigüedad de rol son las relaciones sociales con los miembros del conjunto de rol:
1) Su tamaño y estructura

2) Las relaciones de pode formal e informal

3) Las influencias

4) Los contaos interpersonales
5) Los conflictos entres los miembros del C de R y la PF

Otro factor importante es la ubicación del rol en relación con los límites organizacionales. Estamos hablando de los ROLES LIMITROFES: se encuentran entre “dos fuegos”, al presentar dos subconjuntos de rol, uno de cada lado.

1) Lidie exterior a la organización. Cliente – Agente Comercial – Organización

2) Limites interno a la organización: Subordinado- Supervisor-Superior

3) Limite Funcional: Marketing-Empleado-Finanzas.

Por otra parte

· las tareas del rol a realizar

· y las discrepancias entre la asignación temporal que la persona hace a cada una de ellas y las que percibe como ideal

También son Fuentes de estrés. Así; como la sobrecaraza cuantitativa o cualitativa de rol.
También influyen en el estres de rol: el grado de autonomía, la estandarización de objetivos y el feedback de los compañeros.
El establecimiento diádico entre superior y subordinado y el clima de trabajo en equipo disminuye el estrés de rol.

5 tipos de conflicto de rol:

1) Entra emisor: un mismo emisor, presenta demandas incompatibles.

2) Inter. Emisores: las demandas de un emisor son incompatibles con las demandas de otro)

3) Inter. Roles: las demandas incompatibles de emisores de diferentes roles que desempeña una misma persona.

4) Persona rol: demandas de emisores incompatibles con los propios valores personales
5) Sobrecarga de rol; incompatibilidad pro falta de tiempo.

Tipos de ambigüedad de rol:

Objetivos a conseguir

Actividades a realizar

Medios adecuados

Consecuencias que seguirán al desempleo de rol

Tanto el conflicto de rol como la ambigüedad de rol tienen una relación positiva con la tensión laboral, ansiedad, depresión, enfermedades coronarias y una relación negativa con la satisfacción laboral, desempeño, compromiso, participación.

Así el ESTRÉS DE ROL, provoca TENSION LABORAL, lo que DISMINUYE LA SATISFACCION, e INCREMETNA LAS PROBALIDADES DE ABANDONO DEL TRABAJO.

RELACIONES INTERPERSONALES Y GRUPALES COMO ESTRESORES

Las relaciones interpersonales y grupales son valoradas en general como positivas. Es mas, diversos teóricos defienden la AFILIACION, como un motivo básico de la persona.

Esto no significa que las relaciones interpersonales en el trabajo sean siempre positivas.

1) La presencia y densidad social en los lugares de trabajo.

La densidad social muestra una relación curvilenia con indicadores de satisfacción. Esta mejora en la medida en que va creciendo la densidad social en el lugar de trabajo (más oportunidades, más relaciones), pero superados ciertos umbrales, mayores incrementos (hacinamiento, falta de privacidad), producen disminución de la satisfacción y menos feedback.

2) Tipos de relaciones
La calidad de las relaciones es un factor importante a la hora de determinar su potencial estreso.

3) Relaciones con superiores: El inmediato superior es un referente importante en el trabajo para un buen número de personas y suele ser una de las Fuentes de recompensa o castigo, por lo que el jefe puede estar relacionado tanto a la satisfacción como al estrés.
4) Las relaciones con los compañeros
Rivalidad

Falta de apoyo emocional

Falta de relación entre iguales (soledad del directivo)

5) las relaciones con los subordinados
Tener la responsabilidad del trabajo de otras personas es uno de los factores estresantes, especialmente si se quiere combinar:

· dirección orientada a los resultados con

· consideración de las personas

Estrés de los directivos participativos:

· desajuste entre poder formal y real

· temor de erosión de autoridad
6) relaciones con usuarios y clientes.

ESTRESORES GRUPALES

· Falta de cohesión

· Presiones de grupo

· Clima grupal o de equipo. Conflicto

El conflicto es un fenómeno frecuente en los grupos y sus consecuencias no son siempre, ni todas de carácter negativo, sino que cumple funciones positivas, pues estimula la búsqueda de mejores soluciones.

Y las fuentes posibles de conflicto son:

* Proximidad e interdependencia

* Amplias diferencias en creatividad

* Diferentes valores y necesidades

* toma de decisiones en problemas.

Y aunque el conflicto genera muchas veces situaciones positivas, si existe conflicto existe una oposición de una parte a otra que impide conseguir algo valorado (recursos, soluciones, etc.). En esta situación, y especialmente si es continuada y lo pretendido es importante para los miembros, es probable que surjan respuestas emocionales que lleven a situaciones de insatisfacción, estrés, etc.

EN SINTESIS, las relaciones interpersonales y el trabajo en grupo resulta ser uno de los elementos mas valorados en el trabajo y:

· si funciona mal: gran fuente de estrés

· si funciona bien: apoyo social y clima positivo, amortiguador de efectos de estrés.

ESTRESARES LABORAL RELACIONADOS CON EL DESARROLLO DE CARRERA
Inseguridad en el trabajo
Se la define como la interacción entre:
La probabilidad y la gravedad percibida de perder el propio trabajo en donde la gravedad es función de las características laborales y personales, que podría ser perjudicada por la perdida del trabajo.

Todo esto, trae consecuencias negativas con menor satisfacción, deterioro de salud menta, menor compromiso, respuestas emocionales negativas.

Por otro lado este tipo de situación puede contribuir a que se incrementen otras fuentes de estrés.

En este tipo de situación las personas están más predispuesta a:

*aceptar sobrecarga de trabajo

*condiciones ambientales inadecuadas,

Los que se añaden a la experiencia de estrés.

Transiciones de carrera:

Puede estar dado por:

· Un cambio de puesto de trabajo

· Un cambio del nivel jerárquico
· Un cambio de organización

· El paso del empleo al desempleo

Afectan dependiendo u magnitud

Infla promoción y promoción excesiva

El desarrollo de carrera es la resultante de las aspiraciones y conductas de las personas en interacción con las oportunidades ofrecidas por el ambiente

A veces los niveles y momentos de promoción no coinciden con las preferencias de las personas.

Puede darse:

Infla promoción: una persona es promovida por debajo de sus expectativas

Promoción excesiva: el directivo es promocionado por encima de sus posibilidades, y trabaja con exceso con el fin de ocultar su inseguridad y falta de preparación. (Inconsistencia de roles: es también un conflicto de rol generado por expectativas incompatibles de una posición social que puede producir alteraciones psicológicas y frustraciones)

Estresores en los diferentes estadios del desarrollo de carrera

Inicial:

El sujeto se incorpora por primera vez a la organización con una serie de expectativas, deseos y aspiraciones que pueden coincidir o no con la realidad organizacional:

· En la medida que estas expectativas no coincidan: choque con la realidad

· Tácticas de socialización: compañeros y org tratan de influir no siempre de forma congruente para que el individuo se adapte (conflicto de rol)

· Falta de información y contextualizacion: incertidumbre y ambigüedad de rol

Consolidación de carrera:

Uno de las situaciones mas problemáticas es conseguir el equilibrio entre demandas de trabajo, demandas de la propia carrera y demandas familiares.

La competitividad entre compañeros para ocupar determinados puestos y la sobrecarga de trabajo tanto cuanti como cualitativa.

Puede ir acompañado pro cambio de residencia o lugar.

Mantenimiento de la carrera

Se ha investigado la “crisis de mitad de carrera”, que hace que un profesional o directivo que aparentemente tiene una carrera satisfactoria no encuentre significado en ellas y se cuestione lo que hace y el sentido que tiene continuar la inercia de la situación. Aquí se cuestiona:
a) las expectativas no confirmadas

b) la constatación de que en la vida hay un numero de demandas contradictorias

c) el sentimiento de locus de control externo, sentir que uno no es dueño de si, lo llevan

d) la pérdida de las satisfacciones afiliativas y el reconocimiento de que uno tiene más bien pocos relaciones interpersonales significativas.

Fase de preparación para la jubilación.

Propio proceso de envejecimiento, cambios en las habilidades físicas y mentales, la percepción que el individuo tiene de la jubilación, falta de oportunidades de promoción, aspectos familiares como el empleo de los hijos, reorganizar la vida en pareja una vez que los hijos se van.

Finalmente problemas de salud y económicos.

ESTRESORES RELACIONADO CON LAS NUEVAS TECNOLOGIAS Y OTROS ASPECTOS ORGANIZACIONALES
Con la incorporación de nuevas tecnologías, se pueden dar:

· Transformaciones en tareas

· Transformaciones en puestos de trabajo

· Cambios en los sistemas

· Cambios en la supervisión

· Cambios en la estructura

Todos ellos pueden generar:

· Nuevos factores estresantes

· Eliminación de otros factores estresantes.

Estresores provenientes de aspectos ergonómicos por el uso de computadoras:

· Pantallas (luminosidad, calor, ruido)

· Ratones, teclado. Ej. disposición de las teclas.

· Interfases: diferentes formas de estructuras de diálogos (selección de mando o de comandos que ponen de manifiesto ventajas e inconvenientes para diferentes tipos de usuarios (novatos o expertos)

· Lentitud de internase
· Caídas del sistema

Aspectos organizacionales relacionados con las nuevas tecnologías:

1) Implantación de nuevas tecnologías en las organizaciones
Además del estrés generado por el cambio de tecnología (puesto de trabajo, contenido del trabajo) se puede generar:
*Pueden surgir temores acerca de las implicaciones para el propio trabajo, las oportunidades de promoción, el estatus, y la posición dentro de la organización, el nivel del control al que será sometido, la disponibilidad o no de las habilidades para trabajar con la nueva tecnología.

Una estrategia sugerida para superara la resistencia de los trabajadores es: la participación de los usuarios en el proceso de implantación.

2) Ponte cíales estresares del uso habitual de las nuevas tecnologías de la información en las organizaciones.

a) Incremento del control y monitorización del desempeño

b) Aspectos relacionados con la seguridad y las contraseñas

c) Invasión de la privacidad

d) Reducción de los contactos sociales y la interacción social

e) Falta de apoyo para el aprendizaje y actualización de los nuevos sistemas y programas
f) Cambios de roles en el sistema organizacional. Ej.: secretaria out.

ESTRESORES A NIVEL ORGANIZACIONAL

Las organizaciones, como formaciones sociales, presentan una serie de características globales que no pueden reducirse a la mera suma de sus componentes sean estos roles, personas o puestos de trabajo.

LA ESTRUCTURA ORGANIZACIONAL:

Por lo general la centralización muestra relaciones positivas con la alineación de los trabajadores.

También al complejidad vertical (muchos niveles jerárquicos)

La formalización de las operaciones y los procedimientos es visto muchas veces como una amenaza para la autonomía.

El impacto de la estructura organizacional no es directo sobre las actitudes y los comportamientos de los empleados, sino que esta mediada por otros estresares más micro.

CLIMA LABORAL

La falta de participación, sentimientos de deshumanización, restricciones por recortes de recursos y los juegos políticos son elementos que incremental el estrés laboral.

Por otro lado el apoyo social y las buenas relaciones personales lo favorecen (amortiguador)

Agentes estresores

Sistema humano

 Ambiente

Persona

Capacidades

Demandas

Deseo

Percepciones

Persona Focal

Persona Focal

Conjunto de rol (personas y grupos afectados por la persona focal)

Discrecionalidad en las decisiones relacionadas con el puesto de trabajo

Demandas del puesto

Tensión alta

Pasivo

Activo

Tensión Baja

Emisores de rol

Persona Focal

Emisores de rol

Persona Focal

Emisores de rol

Página 1 de 14

