

Trabajos saludables: «Gestionemos el estrés»

Gestión del estrés y de los riesgos psicosociales en el trabajo

Introducción a la campaña

- **Coordinada por la Agencia Europea para la Seguridad y la Salud en el Trabajo (EU-OSHA).**
- **Organizada en más de 30 países.**
- **Con el apoyo de una red de socios.**
 - Centros de referencia nacionales
 - Interlocutores sociales
 - Colaboradores oficiales de la campaña
 - Medios de comunicación asociados
 - Enterprise Europe Network (Red Europea para las Empresas)
 - Instituciones de la UE

Objetivos principales

- **Mejorar el conocimiento del estrés relacionado con el trabajo y los riesgos psicosociales.**
- **Promover la gestión de estos riesgos.**
- **Prevenir los efectos negativos significativos.**
- **Proporcionar asistencia y orientación a trabajadores y empresas.**
- **Fomentar la utilización de herramientas prácticas y de fácil manejo.**

La magnitud del problema

- Más de la mitad de los trabajadores denuncia que el estrés es habitual en su lugar de trabajo.
- Se cree que en torno a la mitad del total de jornadas de trabajo perdidas obedece a causas relacionadas con el estrés, así como a otros riesgos psicosociales.
- Aproximadamente cuatro de cada diez trabajadores piensan que el estrés no se gestiona de manera adecuada en su lugar de trabajo.

Definiciones

Los riesgos psicosociales derivan de

- deficiencias en el un diseño, una organización y gestión del trabajo un contexto social de ↓ trabajo desfavorable;

Los riesgos psicosociales pueden tener consecuencias psicológicas, físicas y sociales negativas, incluido el estrés relacionado con el trabajo.

▪ El estrés relacionado con el trabajo

- es un problema organizativo, y no individual;
- ocurre cuando las exigencias en el trabajo superan la capacidad del trabajador para hacerles frente.

El entorno de trabajo psicosocial

Un entorno de trabajo psicosocial deficiente puede ser el resultado de

- **exigencias laborales excesivas o contradictorias;**
- **falta de participación e influencia en el modo en que se lleva a cabo el trabajo;**
- **comunicación escasa y la falta de ayuda;**
- **acoso psicológico y sexual, y la violencia ejercida por terceros;**
- **gestión deficiente de cambios organizativos e inseguridad en el empleo.**

Los efectos negativos

Para las personas

- dificultad para concentrarse y mayor probabilidad de cometer errores;
- agotamiento y depresión;
- problemas en la vida personal;
- consumo abusivo de alcohol y drogas;
- salud física deteriorada.

Para la organización

- rendimiento empresarial ~~general~~ deficiente;
- aumento del absentismo y el «presentismo»;
- elevación de las tasas de accidentes y lesiones;

Gestión de los riesgos psicosociales

- En Europa, únicamente en torno al 30% de las empresas ha adoptado procedimientos para abordar los riesgos psicosociales*.
- A menudo, la gestión de tales riesgos se considera más difícil, en comparación con los riesgos de SST «tradicionales».

Sin embargo...

- Los riesgos psicosociales pueden evaluarse y gestionarse del mismo modo sistemático que otros riesgos para la SST.
- Las ventajas de gestionar los riesgos psicosociales y el estrés relacionados con el trabajo compensa claramente los costes de ejecución de dicha tarea para las empresas de todos los tamaños.

* Encuesta europea en las empresas sobre riesgos nuevos y emergentes (ESENER), Agencia Europea para la Seguridad y la Salud en el Trabajo, 2010.

Disponible en: https://osha.europa.eu/en/publications/reports/esener1_osh_management.

Beneficios de la gestión de los riesgos psicosociales

- **Mejora del bienestar y la satisfacción laboral de los trabajadores.**
- **Un personal sano, motivado y productivo.**
- **Incremento en el rendimiento y la productividad.**
- **Reducción de las tasas de absentismo y de rotación de personal.**
- **Disminución de los costes y la carga para la sociedad en su conjunto.**
- **Cumplimiento de los requisitos legales.**

El papel de la dirección

- Los empresarios son responsables de poner en marcha un plan de prevención y reducción de los riesgos psicosociales.
- Los gestores deben promover un entorno laboral propicio, que anime a los trabajadores a plantear sus inquietudes y sugerencias.
- Los mandos intermedios desempeñan una función importante en este contexto, pues interactúan con los trabajadores a diario.
- Unas destrezas adecuadas para el liderazgo y la gestión de recursos humanos contribuyen a generar un entorno de trabajo psicosocial positivo, y estas capacidades pueden adquirirse y desarrollarse.
- La aplicación de medidas adicionales destinadas a favorecer el bienestar mental también pueden contribuir de manera significativa a la consecución de un lugar de trabajo saludable.

La importancia de la participación de los trabajadores

- Una buena capacidad de liderazgo puede facilitar la atenuación del estrés relacionado con el trabajo y los riesgos psicosociales, pero también es clave la participación de los trabajadores.
- Debe entablarse un diálogo bidireccional entre los empresarios y los trabajadores.
- Los trabajadores y sus representantes cuentan con el conocimiento más preciso de los problemas existentes en sus lugares de trabajo, y pueden contribuir a la planificación y a la aplicación de soluciones.
- Consultar a los trabajadores contribuirá a mejorar el estado de ánimo general y garantizará que las medidas adoptadas sean adecuadas y eficaces.

Cómo gestionar el estrés y los riesgos psicosociales

- **Aún disponiendo únicamente de unos recursos limitados, los riesgos psicosociales pueden evaluarse y gestionarse de manera efectiva.**
- **Actuar de modo proactivo y contar con un plan para prevenir problemas es el método más eficaz de abordar los riesgos psicosociales en el lugar de trabajo.**
- **La evaluación es esencial para identificar los riesgos y definir las soluciones pertinentes.**
- **Existen herramientas prácticas y directrices que facilitan la gestión eficaz de los riesgos psicosociales.**

Participe

- **Todas las personas y organizaciones pueden participar.**
- **Participe**
 - difundiendo y publicitando los mensajes y los materiales de la campaña;
 - utilizando y promoviendo las herramientas prácticas de la campaña;
 - interviniendo en las actividades de la campaña u organizando las suyas propias.

Fechas clave

- **Lanzamiento de la campaña: abril de 2014**
- **Semana Europea para la Seguridad y la Salud en el Trabajo: octubre de 2014 y 2015.**
- **Ceremonia de entrega de los Galardones a las Buenas Prácticas: abril de 2015.**
- **Cumbre sobre lugares de trabajo saludables: noviembre de 2015.**

Oferta de asociación a la Campaña

- **Para asociaciones paneuropeas y organizaciones internacionales.**
- **Los socios promueven la campaña, y le dan publicidad.**
- **Entre las ventajas cabe incluir las que siguen:**
 - un paquete de bienvenida;
 - un certificado de participación;
 - una categoría especial para socios en los Galardones Europeos a las Buenas Prácticas;
 - publicidad a escala de la UE y en los medios de comunicación;
 - oportunidades de creación de redes e intercambio de buenas prácticas con otros socios de la campaña;
 - invitación a diversos eventos de la EU-OSHA.

Galardones Europeos a las Buenas Prácticas

- **Reconocimiento de las buenas prácticas sobresalientes e innovadoras.**
- **Soluciones para la gestión del estrés y de los riesgos psicosociales en el trabajo.**
- **Abiertos a las empresas y otras organizaciones.**
 - Estados miembros de la UE
 - Espacio Económico Europeo
 - Balcanes occidentales y Turquía
- **Candidaturas coordinadas por los centros de referencia y la EU-OSHA en dos etapas:**
 - procedimiento de selección a escala nacional; y
 - evaluación a escala europea.
- **Ceremonia de entrega de los Galardones a las Buenas Prácticas**

Recursos de la campaña

- Guía de la campaña
- Folleto
- Folleto de los Galardones a las buenas prácticas
- Conjunto de herramientas de la campaña en línea
- Obsequios y otro material promocional
- Informes
- Guías y herramientas prácticas
- Película de Napo
- www.healthy-workplaces.eu

Información adicional

- **Más información en el sitio web de la campaña**
www.healthy-workplaces.eu
- **Conjunto de herramientas de la campaña**
<https://osha.europa.eu/en/campaign-toolkit>
- **Consulte las actividades en su país a su centro de referencia local.**
www.healthy-workplaces.eu/fops

