

**ANALIZAR EL IMPACTO SOBRE LA PRODUCTIVIDAD POR EL
INCUMPLIMIENTO DE LAS NORMAS BÁSICAS DE ERGONOMÍA EN UN
PUESTO DE TRABAJO DE UN CALL CENTER.**

JULIANA ARIAS MEDINA

**FUNDACIÓN UNIVERSIDAD DE AMÉRICA
FACULTAD DE EDUCACIÓN PERMANENTE Y AVANZADA
ESPECIALIZACIÓN EN GERENCIA DE EMPRESAS
BOGOTÁ D.C.
2016**

**ANALIZAR EL IMPACTO SOBRE LA PRODUCTIVIDAD POR EL
INCUMPLIMIENTO DE LAS NORMAS BÁSICAS DE ERGONOMÍA EN UN
PUESTO DE TRABAJO DE UN CALL CENTER.**

JULIANA ARIAS MEDINA

**Monografía para optar por el título de Especialista en
Gerencia de Empresas**

**Orientadora:
CLEMENCIA MARTINEZ
Economista**

**FUNDACIÓN UNIVERSIDAD DE AMÉRICA
FACULTAD DE EDUCACIÓN PERMANENTE Y AVANZADA
ESPECIALIZACIÓN EN GERENCIA DE EMPRESAS
BOGOTÁ D.C.
2016**

NOTA DE ACEPTACIÓN

Firma del Director de la Especialización

Firma del Calificador

Bogotá, D.C., Julio de 2016

DIRECTIVAS DE LA UNIVERSIDAD

Presidente de la Universidad y Rector del Claustro

Dr. Jaime Posada Díaz

Vicerrector de Desarrollo y Recursos Humanos.

Dr. Luis Jaime Posada García-Peña

Vicerrectora Académica y de Posgrados

Dra. Ana Josefa Herrera Vargas

Secretario General

Dr. Juan Carlos Posada García Peña

Director Facultad de Educación Permanente y Avanzada.

Dr. Luis Fernando Romero Suárez

Director Especialización en Gerencia de Empresas

Dr. Luis Fernando Romero Suárez

Las directivas de la Universidad de América, los jurados calificadores y el cuerpo docente no son responsables por los criterios e ideas expuestas en el presente documento. Estos corresponden únicamente a los autores

DEDICATORIA

A Dios, por darme la oportunidad de vivir y guiar mi camino, por mostrarme su tiempo perfecto y su amor incondicional.

A mi madre María Eugenia, por su apoyo, sacrificio y mostrarme el camino de la perseverancia para salir adelante.

A mi hermano Juan José, la persona para quien deseo lo mejor y a quien quiero demostrarle que todos los sueños son posibles.

A mi abuelita Aleyda, por su ayuda incondicional que me ha permitido llegar hasta aquí.

A mis familiares y a todos aquellos que directa e indirectamente han estado ahí en mi vida.

AGRADECIMIENTOS

FUNDACIÓN UNIVERSIDAD DE AMÉRICA. Por la oportunidad que nos brinda para ser especialistas aportando para el buen desarrollo de la sociedad.

María Clemencia Martínez, Economista, Orientadora de la monografía. A quien agradezco por ser guía en el desarrollo de toda la investigación.

Luis Fernando Romero, Director Especialización Gerencia de Empresas. Por ser una persona correcta, por su colaboración y entrega.

Rimy Cruz G. Por sus sugerencias y apoyo para la implementación de la Norma durante la elaboración de la monografía.

TABLA DE CONTENIDO

	pág.
INTRODUCCIÓN	14
OBJETIVOS	15
1. MARCO TEÓRICO- CONCEPTUAL	16
1.1 GENERALIZACIÓN	16
1.2 DIVISIÓN DE LA ERGONOMÍA	18
1.3 HISTORIA DE LA ERGONOMÍA	20
1.4 RIESGOS	20
1.4.1 Panorama general de Riesgos	21
1.4.2 Propósito del Panorama general de Riesgos	21
1.4.3 División de los riesgos	21
1.5 PAUSAS ACTIVAS	22
1.5.1 ¿Qué son las pausas activas?	22
1.5.2 Beneficios de las pausas activas	22
1.5.3 Tiempo de realización de pausas activas	23
2. DISEÑO METODOLÓGICO	24
3. LEYES Y NORMAS	25
3.1 LEY 9ª DE 1979	25
3.2 DECRETO 614 DE 1984	26
3.3 NORMA OHSAS 18001:2007	27
3.4 LEY 1562 DE 2012: NUEVA LEY DE RIESGOS LABORALES	28
3.5 NORMA ISO 45001:2016: NUEVA NORMA INTERNACIONAL DE SEGURIDAD Y SALUD LABORAL	28
3.6 DOCUMENTO BÁSICO: SEGURIDAD DE UTILIZACIÓN Y ACCESIBILIDAD (DB SUA)	30
3.6.1 Exigencia básica SUA 1: Seguridad frente al riesgo de caídas	30
3.6.2 Exigencia básica SUA 4: Seguridad frente al riesgo de caídas	31
3.7 GUÍA TÉCNICA COLOMBIANA 45	32
3.7.1 Identificación de los peligros y valoración de los riesgos	32
3.7.2 Matriz de Riesgo	34
4. CORRECTA APLICACIÓN DE ERGONOMÍA EN PUESTOS DE TRABAJO	39
4.1 POSTURA ADECUADA EN EL TRABAJO DE OFICINA	41
4.2 MESA DE TRABAJO	42
4.2.1 Dimensiones de la mesa	43
4.3 SILLA DE TRABAJO	44
4.3.1 Altura de la silla	45
4.3.2 Altura e inclinación del espaldar	45

4.3.3 Reposabrazos	45
4.3.4 Reposapiés	45
4.3.5 Ruedas	45
4.4 PANTALLA O MONITOR	46
4.4.1 Ubicación de la pantalla	46
4.5 TECLADO	47
4.6 RATÓN	48
4.7 TELÉFONO	48
4.8 OTROS ACCESORIOS	48
5. REALIDAD DE LA ERGONOMÍA EN LOS PUESTOS DE TRABAJO	49
5.1 IMPORTANCIA DE LA IMPLEMENTACIÓN DE LA ERGONOMÍA	50
5.2 CONDICIONES REALES DE TRABAJO EN CALL CENTER	55
5.2.1 Contexto laboral de Call Center	56
5.3 POSTURAS INADECUADAS EN EL PUESTO DE TRABAJO	57
5.3.1 Caso 1	58
5.3.2 Caso 2	59
5.3.3 Caso 3	60
6. RELACIÓN ENTRE PRODUCTIVIDAD Y ERGONOMÍA	62
6.1 PRODUCTIVIDAD	62
6.2 ESTUDIOS REALIZADOS QUE DEMUESTRAN LA RELACIÓN ENTRE ERGONOMÍA Y PRODUCTIVIDAD	64
6.2.1 Estudio 1	65
6.2.2 Estudio 2	66
6.2.3 Estudio 3	67
6.2.4 Estudio 4	67
6.3. RECOMENDACIONES PARA AUMENTAR LA PRODUCTIVIDAD EN CALL CENTER	68
7. CONCLUSIONES	70
8. RECOMENDACIONES	71
BIBLIOGRAFÍA	72

LISTA DE CUADROS

	pág.
Cuadro 1. Normatividad Aplicable	25
Cuadro 2. Normatividad Nacional. Ley 9ª de 1979	26
Cuadro 3. Normatividad Nacional. Decreto 614 de 1984	27
Cuadro 4. Descripción de niveles de daño	37

LISTA DE FIGURAS

	pág.
Figura 1. Objetivos de la Ergonomía	17
Figura 2. Dimensiones para las barreras situadas en asientos fijos	30
Figura 3. Dimensiones de escaleras	31
Figura 4. Identificación de peligros y valoración de riesgos	33
Figura 5. Matriz de Riesgo	36
Figura 6. Ergonomía en el puesto de trabajo	40
Figura 7. Postura adecuada en el puesto de trabajo	42
Figura 8. Dimensiones de la mesa de trabajo	43
Figura 9. Dimensiones de la Silla de Trabajo	44
Figura 10. Dimensiones de la mesa de trabajo	47
Figura 11. Ubicación del teclado	47
Figura 12. Ubicación del ratón	48
Figura 13. Implementación de la ergonomía	51
Figura 14. Postura inadecuada Caso 1	58
Figura 15. Postura Inadecuada Caso 2	59
Figura 16. Postura Inadecuada Caso 3	60
Figura 17. Proceso de la productividad	64
Figura 18. Consecuencias mala adaptación ergonómica y su relación con la antigüedad en un puesto de trabajo	65

LISTA DE GRÁFICOS

	pág.
Gráfico 1. División de la Ergonomía	19
Gráfico 2. Molestias por problemas posturales	53
Gráfico 3. Factores Negativos de Ergonomía en los puestos de trabajo	54

RESUMEN

El presente trabajo de investigación consiste en la descripción y análisis del impacto sobre la productividad, por el incumplimiento de normas relacionadas con ergonomía basado en puestos de trabajo de Call Center.

Dicho análisis le brindará una perspectiva sobre este tema a la empresa y le ayudará a beneficiarse de puestos de trabajo ergonómicamente bien diseñados. Por otro lado la empresa podrá darse cuenta de la importancia que tiene la implementación de la ergonomía y las ventajas que trae sobre el bienestar de sus trabajadores y en especial sobre la productividad.

La investigación se realizó en base a la metodología de análisis de documentos y fuentes bibliográficas y se desarrollaron básicamente cuatro elementos fundamentales a lo largo de la investigación, como se muestra a continuación:

- Se detalló la normatividad que aplica a la ergonomía en los puestos de trabajo.
- Se describió la implementación real en los puestos de trabajo.
- Se describió la correcta aplicación de la ergonomía y se relacionó con la realidad.
- Para finalmente, relacionar la ergonomía con la productividad de las empresas.

El desarrollo del trabajo permitió la formulación de conclusiones y recomendaciones, que pretenden mostrar a las empresas la importancia que tiene la implementación de la ergonomía en los puestos de trabajo, de manera que se tomen decisiones que permitan aumentar la productividad en la empresa.

Palabras claves: Productividad, ergonomía, puestos de trabajo.

INTRODUCCIÓN

A diario muchas personas tienen que realizar trabajos de oficina en empresas de Call Center, bajo malas condiciones de trabajo, éstas personas se ven sometidas a adecuarse a puestos de trabajo ergonómicamente mal diseñados, que repercuten en su salud, mientras las organizaciones no le dan la importancia que se merece al tema, sin darse cuenta que la aplicación de la ergonomía en los puestos de trabajo trae beneficios tanto para el bienestar de sus trabajadores como para la productividad.

De acuerdo con el diario de economía y negocios de Perú, Gestión¹, precedentemente se ha determinado que la correcta aplicación de la ergonomía en los puestos de trabajo se ve reflejada en la productividad que generan los empleados a las empresas, afirmando que según estadísticas internacionales, por cada dólar invertido en ergonomía el retorno en producción es de 17,50 dólares, mientras por otro lado, los gastos indirectos que pueden generarse por no prestarle atención a éste tema lo explica el Ingeniero Ramón del Castillo, Gerente de Mobiliario Corporativo de Perú Office^(*), quien señala que las enfermedades relacionadas a una mala postura generan gastos médicos y además reducen la productividad en las empresas.

La relación que ejerce la ergonomía en los puestos de trabajo sobre la productividad en Call Center es evidente, sin embargo, el trabajador y el empleador deben tomar conciencia de su importancia, ya que para ambos trae ventajas.

¹ GESTIÓN: El diario de economía y negocios de Perú. Malas posturas disminuyen la productividad laboral. [en línea] 04, mayo, 2012 [Consultado 18, febrero, 2016]. Disponible en: <http://gestion.pe/2012/05/04/empleo-management/malas-posturas-disminuyen-productividad-laboral-2001763>

^(*) Empresa líder de consultoría permanente que ofrece soluciones integrales de oficina.

OBJETIVOS

OBJETIVO GENERAL

Analizar el impacto de la ergonomía en un puesto de trabajo de un Call Center medido en la productividad.

OBJETIVOS ESPECÍFICOS

- Detallar la normatividad aplicable a la ergonomía en los puestos de trabajo en una empresa de Call Center.
- Describir la implementación real en los puestos de trabajo y relacionarla con la forma de correcta aplicación.
- Relacionar la ergonomía con la productividad en las empresas.

1. MARCO TEÓRICO- CONCEPTUAL

En la actualidad y a medida que la humanidad evoluciona es necesario aplicar ciertos conceptos a la vida cotidiana, tal es el caso de la necesidad que ocasiona aplicar el concepto de ergonomía en los puestos y ambientes de oficinas, en nuestro caso particular aplicado a Call Center, ya que es ineludible reducir los riesgos que éstos ocasionan y a los cuales no se les presta mayor atención a pesar de ser un tema tan fundamental para los empleados y que generalmente se excluyen de atención por no tener cargas físicas, ya que ésta atención que se le genere a la ergonomía en un puesto de trabajo va a repercutir en grandes beneficios para la compañía, ya que una desatención a los riesgos ergonómicos que se encuentren presentes en los puestos de trabajo puede ocasionar en un futuro cercano aumento de incapacidades laborales y de éste modo hay un decremento en la productividad y eficiencia, el cual es el tema base de estudio en la presente investigación.

Ya que en éste documento la investigación va enfocada a compañías de Call Center es oportuno aclarar lo que se desarrolla en éstas empresas, así, es en donde sus empleados tienen como objetivo atender o realizar llamadas con el fin de brindar soporte técnico, atender reclamaciones, ofrecer servicio al cliente, entre muchos otros, y en donde se busca concientizar a éstas empresas de la importancia del talento humano y esto incluye tener en cuenta los lineamientos de posturas y ambiente en el puesto de trabajo para conservar estabilidad y un alto rendimiento en la actividad que se realice.

1.1 GENERALIZACIÓN

Para iniciar es pertinente tener algunos conceptos bien claros para entender la investigación que se va a realizar, es el caso de un término que se vuelve de gran importancia y es el de ergonomía, que según el Diccionario de la Real Academia Española presenta la siguiente definición: “Estudio de la adaptación de las máquinas, muebles y utensilios a la persona que los emplea habitualmente, para lograr una mayor comodidad y eficacia”².

Por otro lado, el Diccionario de la Real Academia Española, expresa la definición de productividad que es la siguiente: “Relación entre lo producido y los medios empleados, tales como mano de obra, materiales, energía”³.

² REAL ACADEMIA ESPAÑOLA. Ergonomía. [en línea] s.f. [Consultado 16, enero, 2016]. Disponible en: <http://dle.rae.es/?id=G1kAF4I>

³ REAL ACADEMIA ESPAÑOLA. Productividad. [en línea] s.f. [Consultado 16, enero, 2016]. Disponible en: <http://dle.rae.es/?id=UH8mXZv>

Así mismo el término Ergonomía viene derivado del griego ergon (trabajo) y nomos (ley, regla o norma) que indica la ciencia del trabajo; y en donde los objetivos de la ergonomía se identifican en la siguiente figura.

Figura 1. Objetivos de la Ergonomía

Fuente: MONDELO, Pedro R. TORADA, Enrique G. Barrau, Pedro. Objetivo de la ergonomía, Ergonomía. [en línea] Editorial Alfaomega, 2003. p.26. Disponible en: <http://www.inpahu.edu.co/biblioteca/imagenes/libros/Ergonomia1.pdf>

Se puede entonces relacionar el estudio de la ergonomía, estableciendo técnicas para mejorar la productividad en el trabajo y se pueden referenciar distintos conceptos sobre un mismo término.

Según el Consejo de la IEA (Internacional Ergonomics Association) estableció desde el año 2000 la siguiente definición para Ergonomía: "Ergonomía (o Factores Humanos) es la disciplina científica relacionada con la comprensión de las interacciones entre los seres humanos y los elementos de un sistema, y la profesión que aplica teoría, principios, datos y métodos de diseño para optimizar el bienestar humano y todo el desempeño del sistema. Los ergonomistas contribuyen al planeación, diseño y evaluación de tareas, trabajos, productos, ambientes y sistemas en orden de hacerlos más compatibles con las necesidades, habilidades y limitaciones de las personas"⁴.

1.2 DIVISIÓN DE LA ERGONOMÍA

Según su dominio, la ergonomía puede dividirse en física (estudia la actividad física y es en la que se va a centrar la investigación), organizacional (estudia la optimización de los sistemas psicotécnicos) o cognitiva (estudia procesos mentales). Una división más amplia y más completa de la ergonomía dependiendo de su relación y estudio, se puede encontrar en la norma NTC 3955, en la que da definiciones y conceptos de ergonomía.

A continuación se muestra un gráfico en el que se explica la amplia división de la ergonomía, para cada ítem se da un breve concepto y con su respectiva imagen, la siguiente información fue tomada de artículos de revista sobre ergonomía y las imágenes de páginas web.

⁴ SOCIEDAD COLOMBIANA DE ERGONOMÍA. Ergonomía. [en línea] 2015 [Consultado 17, enero, 2016]. Disponible en: <http://www.sociedadcolombianadeergonomia.com/#!/ergonomia/cee5>

Gráfico 1. División de la Ergonomía

NOTA: Información basada en artículos de revista que hablan sobre la ergonomía e imágenes tomadas de páginas web.

1.3 HISTORIA DE LA ERGONOMÍA

Según los registros y evidencia el término ergonomía viene desde la cultura de la Antigua Grecia aproximadamente en el siglo 5 a.C. en donde utilizaban éste concepto para diseñar las herramientas de trabajo, esto se corrobora con registros arqueológicos que se han realizado y se muestra claramente la implementación de principios ergonómicos.

Cabe resaltar algunos personajes que han sido nombrados y reconocidos en éste ámbito, como lo es Yastebowski quien en el año 1857 propuso en un estudio de ciencias del trabajo el término de Ergonomía, más tarde en el año 1900 Frederick Winslow Taylor propuso un método para encontrar la forma óptima de llevar a cabo una tarea establecida, estudio que fue ampliado y mejorado por Frank y Lilian Gilberth quienes se enfocaron en mejorar la eficiencia mediante la reducción de pasos que no fueran necesarios, más tarde quien es conocido el Padre de la Ergonomía Europea, K.F.H. Murrel en 1949 realizó estudios para relacionar al hombre con el contexto de trabajo incluyendo la anatomía, fisiología y la psicología. En Colombia éste término fue introducido por Forcadas en el siglo XX y es entonces cuando comienza un desarrollo de ésta disciplina en profesionales de la Ingeniería y Diseño.

Es de gran importancia entender el beneficio que obtienen tanto los trabajadores como las empresas dándole la debida aplicación al concepto de ergonomía en los puestos de trabajo, las estadísticas anteriores lo corroboran y es así como se desarrolla la idea de realizar éste tema de investigación, además que muchas de las personas que llegan a trabajar a una empresa no conocen sobre el tema y por ende resultan adecuándose a puestos de trabajo mal diseñado aumentando así el riesgo de accidentes y no sólo eso, sino también de hacerlo tan repetitivo que se generen lesiones y enfermedades, es así como es pertinente y de interés tanto para los trabajadores, su salud y bienestar, como para la empresa, para aumentar la productividad.

1.4 RIESGOS

Para comenzar se hará una contextualización de un panorama general de riesgos, explicando y haciendo una apropiación del tema para entenderlo bien.

De acuerdo con el Diccionario de la Real Academia Española, el concepto de riesgo lo define así: “Contingencia o proximidad de un daño; y riesgo operativo es el riesgo que sufre una empresa derivado de la posibilidad de fallos en su propio funcionamiento”⁵.

⁵ REAL ACADEMIA ESPAÑOLA. Riesgo y Riesgo operativo. [en línea] s.f. [Consultado 30, enero, 2016]. Disponible en: <http://dle.rae.es/?id=WT8tAMI>

Además es pertinente contextualizar el tema de accidente laboral, el cual, en la página web de El Empleo lo describe como: “(...) todos aquellos sucesos repentinos que sobrevienen por causa u ocasión del trabajo y que produzca en el trabajador una lesión orgánica, una perturbación funcional, invalidez o la muerte”⁶.

La seguridad y salud en el trabajo la define el Ministerio de Salud como: “Aquella disciplina que trata de la prevención de las lesiones y enfermedades causadas por las condiciones de trabajo, y de la protección y promoción de la salud de los trabajadores”⁷.

1.4.1 Panorama general de Riesgos

Teniendo éstos conceptos anteriores claros se puede profundizar un poco en la definición de un panorama general de riesgos, que es la forma sistemática de identificar, localizar y finalmente valorar todos los factores de riesgo en un contexto laboral permitiendo así diseñar medidas de intervención y de prevención mediante un programa de salud ocupacional.

1.4.2 Propósito del Panorama general de Riesgos

Éste recuento y contextualización en el tema se realiza para dar el propósito que tiene hacer un panorama general de riesgo que se fundamenta en identificar y así poder pronosticar el impacto de los riesgos que pueden ocasionar las enfermedades o accidentes en cada uno de los puestos de trabajo.

1.4.3 División de los riesgos

Así como anteriormente se hizo una división de la ergonomía, ahora entre la división de los riesgos están de tipo físico, químico, físico-químico, psicosocial, eléctrico, mecánico, biológico, arquitectónico o locales, de incendio o explosión, por radiaciones y finalmente pero no el menos importante ya que es objeto de nuestro estudio está el riesgo ergonómico.

Estos factores de riesgo tipo ergonómicos se definen de la siguiente manera:

Aquel conjunto de atributos de la tarea o del puesto, más o menos claramente definidos, que inciden en aumentar la probabilidad de que un sujeto, expuesto a

⁶ EL EMPLEO. Consejos profesionales. [en línea] s.f. [Consultado 31, enero, 2016]. Disponible en: http://www.empleo.com/colombia/consejos_profesionales/queno-se-constituye-como-un-riesgo-profesional-----/11076201

⁷ MINISTERIO DE SALUD Y PROTECCIÓN SOCIAL. Aseguramiento en riesgos Laborales. [en línea] Bogotá D.C.: El Ministerio. p. 8. [Consultado 7, febrero, 2016]. Disponible en: <https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/VP/DOA/RL/Aseguramiento%20en%20riesgos%20laborales.pdf>

ellos, desarrolle una lesión en su trabajo. Entre estos factores generales se reconocen: repetición de movimientos, frecuencia y cadencia; aplicación de fuerza; tipo de movimiento: desviación de ejes, postura estática mantenida, forzada, extrema, desbalanceada; transmisión de vibraciones segmentarias o globales. El reconocimiento de la existencia de estos factores nos resulta de gran utilidad, puesto que permiten pronosticar - y por lo tanto, intervenir para prevenir - la aparición o desarrollo de lesiones asociadas⁸.

1.5 PAUSAS ACTIVAS

Realizar pausas activas cada día se vuelve más indispensable en los lugares de trabajo y hasta dentro de las labores diarias.

De acuerdo al portal web el empleo en Colombia: “Se ha demostrado que los descansos periódicos generan mayor creatividad y productividad durante las horas de trabajo”⁹.

1.5.1 ¿Qué son las pausas activas?

La definición de pausas activas se determina como descansos o ejercicios físicos y mentales que se realizan mientras la jornada de trabajo para evitar la fatiga, revitalizar la energía y la mente, de tal forma que mejoran el desempeño eficiente del trabajo que realicen. Éstas se realizan cuando se ejercen labores estáticas o sedentarias, que pueden ocasionar dolores en cuello, espalda y hombros, por otro lado a las personas que trabajan de pie.

1.5.2 Beneficios de las pausas activas

Según la empresa Suramericana¹⁰, que plantea algunos beneficios, que consisten en reducir la tensión muscular, prevenir lesiones como los espasmos musculares, disminuir el estrés, reducir la sensación de fatiga, mejorar la concentración y la atención, mejorar la postura, romper la rutina, reactivar la energía, mejorar el estado de ánimo, mejora la relación entre compañeros de trabajo, previene lesiones físicas y mentales, entre muchas otras.

⁸ ERGONOMÍA EN ESPAÑOL. Factores de riesgo ergonómicos. [en línea]. p. 1, 2. [Consultado 20, febrero, 2016]. Disponible en: http://www.ergonomia.cl/eee/Noticias_anteriores/Entradas/2013/10/12_Ergos_02__Factores_de_riesgo_Ergonomico_files/ergos02.pdf

⁹ ELEMPLERO. Mundo empresarial: La importancia de las pausas activas. [en línea]. s.f. [Consultado 15, mayo, 2016]. Disponible en: http://www.elempleo.com/colombia/mundo_empresarial/la-importancia-de-las-pausas-activas-----/9226164/

¹⁰ SURA. Haz una pausa activa. [en línea]. s.f. [Consultado 15, mayo, 2016]. Disponible en: <http://www.sura.com/blogs/calidad-de-vida/haz-pausa-activa.aspx>

1.5.3 Tiempo de realización de pausas activas

En general debe realizarlo una persona que realice la misma labor por más de dos horas seguidas. Se realizan cada dos o tres horas desde que se comienza la labor y al finalizar la jornada. Éstas se deben realizar entre un periodo de 15 a 30 minutos para hacer ejercicios o sencillamente descansar de la rutina.

2. DISEÑO METODOLÓGICO

El actual trabajo se realiza con el objetivo de describir la correlación que tiene la ergonomía física en los puestos de trabajo con la productividad en empresas de Call Center, es un trabajo que necesita una minuciosa investigación así como análisis para poder lograr el objetivo, y aunque muchas empresas y personas no le dan la importancia necesaria a éste tema, éste estudio pretende brindar información relevante para que las personas en general y principalmente los que tienen relación con la utilización de puestos de trabajo en Call Center puedan entender la importancia de este tema y se realice una correcta aplicación de las normas.

La investigación se realizará mediante un método de análisis de documentos y fuentes bibliográficas, principalmente tomando recursos de fuentes primarias en los que se encuentran libros, normas técnicas, periódicos, diarios, informes técnicos, revistas, documentos de investigación de instituciones públicas o privadas, y fuentes secundarias como libros o artículos que anteriormente han interpretado otras investigaciones, para posteriormente poder mostrar el resultado y relacionar estos dos términos a partir de una buena investigación.

Para el desarrollo de la presente investigación se pretende desarrollar las siguientes actividades a nivel general:

- Recolección y clasificación de información disponible en distintas fuentes bibliográficas relacionada con el tema de investigación y el problema planteado.
- Estudio y selección de la correcta implementación de la ergonomía en los puestos de trabajo de un Call Center.
- Comparación con la real aplicación y la forma en que se encuentran los puestos de trabajos en la actualidad.
- Relación que genera la correcta aplicabilidad de la ergonomía en la generación de productividad para una empresa.

3. LEYES Y NORMAS

A continuación se presenta un cuadro en forma de resumen, organizada por fechas, desde la más antigua hasta la más reciente, para contextualizar las normas y leyes que aplican a la ergonomía en los puestos de trabajo y todo lo que lleva consigo este tema, así mismo el respectivo contenido de las normas para luego tratar un poco más a fondo cada una de estas, siendo importante y necesario hacerlo para ubicarse en la legislación que rige el presente tema.

Cuadro 1. Normatividad Aplicable

NORMA	CONTENIDO
Ley 9ª de 1979	Regula las competencias y actividades de Salud Pública para asegurar el bienestar de la población. Debido a que la salud de las personas determina la calidad de vida en la población, esta ley comunica las reglas para el funcionamiento de entidades, productos o situaciones que influyen de algún modo en las condiciones de vida de la comunidad.
Decreto 614 de 1984	Determina las bases para la organización y administración de la Salud Ocupacional en el país, apoyándose en los objetivos de la salud ocupacional.
Norma OHSAS 18001:2007	Según ICONTEC ésta norma establece requisitos para que las empresas controlen riesgos de seguridad y salud ocupacional mediante prácticas proactivas y preventivas identificando los peligros y controlando los riesgos en el sitio de trabajo. Crea mejores condiciones de trabajo, reduce los accidentes y enfermedades laborales disminuyendo costos y tiempos de inactividad.
Ley 1562 de 2012	Por la que se modifica el sistema de riesgos laborales y se dictan otras disposiciones en materia de salud ocupacional. Promueve un sistema de protección universal, de forma obligatoria tanto para trabajadores independientes vinculados por contrato formal tanto para estudiantes que signifiquen sus trabajos fuentes de ingreso para la institución educativa.
Norma ISO 45001: 2016	Nueva norma internacional de seguridad y salud laboral, se encuentra publicado para comentario público y se espera que la norma esté disponible a finales de 2016. La norma ayudará a proporcionar a las organizaciones un lugar de trabajo seguro para sus trabajadores y demás personas.
DB SUA	(DB SUA: Documento Básico en la Seguridad de Utilización y accesibilidad) Establece reglas, procedimientos y la correcta aplicación de las mismas, que permiten cumplir las exigencias básicas de utilización y accesibilidad. Reduce los riesgos que los usuarios sufran por daños inmediatos a la construcción, por ejemplo.
	SUA 1: En donde trata las reglas de las barreras situadas delante de una fila de asientos fijos, escaleras de uso general, rampas.
	SUA 4: Reglas sobre la seguridad frente al riesgo causado por iluminación inadecuada.
GTC 45	(GTC: Guía Técnica Colombiana) Es una guía para la identificación de los peligros y la valoración de los riesgos en seguridad y salud ocupacional. El propósito es entender los peligros que se pueden generar en actividades desarrolladas en el trabajo con el fin de realizar controles y asegurar que los riesgos sean aceptables.

NOTA: Información basada de las diferentes normativas que se han publicado sobre la aplicación de la ergonomía.

3.1 LEY 9ª DE 1979

Reglamenta las competencias y actividades de Salud Pública para asegurar el bienestar de la población, se relaciona con los derechos de los empleadores hacia los trabajadores y de igual forma los deberes de los trabajadores, en los que se encuentran la responsabilidad que tienen sobre el trabajo que realicen y la respectiva seguridad.

Ésta ley trata varios conceptos y ramas como lo son la protección del medio ambiente, el suministro de agua, el alimento y la salud del trabajador, siendo esta última la rama de interés para el presente trabajo y en la cual se va a enfocar la contextualización de dicha ley, y en la cual contiene deberes y derechos que tienen los empleadores y trabajadores y las precauciones que deben tener en seguridad industrial.

De acuerdo a la ley 9ª de 1979 se reglamenta lo siguiente y por medio del cuadro presentado a continuación se describen los artículos más relevantes.

Cuadro 2. Normatividad Nacional. Ley 9ª de 1979

LEY 9ª DE 1979	
Artículo 80	Preservar, conservar y mejorar la salud de las personas en sus ocupaciones. Previene daño a la salud derivado de las condiciones de trabajo, protege a las personas contra los riesgos laborales, elimina y controla agentes nocivos para la salud en puestos de trabajo.
Artículo 84	En las obligaciones de los empleados se encuentra responsabilizarse de un programa permanente de medicina, higiene y seguridad en el trabajo destinado a proteger y mantener la salud de los trabajadores.
Artículo 125	Todo empleador deberá responsabilizarse de los programas de medicina preventiva en los lugares de trabajo en donde se efectúen actividades que puedan causar riesgos para la salud de los trabajadores. Incluyendo la correcta ubicación del trabajador en una ocupación adaptada a la persona. De aquí nace el subprograma de ergonomía, relacionado al diseño de puestos de trabajo de acuerdo con las medidas antropométricas del trabajador.

Fuente: COLOMBIA. CONGRESO NACIONAL. Ley 9. (24, enero, 1979). Por la cual se dictan Medidas Sanitarias. Diario Oficial, Bogotá D.C., 1979.

3.2 DECRETO 614 DE 1984

Determina las bases para la administración y organización de la Salud Ocupacional en el País. Entre las actividades se encuentran mejorar las condiciones de vida y salud de los trabajadores, prevenir daños derivados de condiciones de trabajo en la salud de los trabajadores, proteger a los trabajadores frente a riesgos físicos (que se van a tratar en el presente trabajo), químicos,

biológicos, psicosociales, mecánicos, eléctricos y otros, eliminar agentes nocivos en los lugares de trabajo. Así mismo rige que la Salud Ocupacional se aplicará en toda clase de trabajo y todo lugar, sin importa la forma jurídica de la empresa, protegiendo la salud de las personas.

De acuerdo al Decreto 614 de 1984 se reglamenta lo siguiente y por medio del cuadro presentado a continuación se describen los artículos más relevantes.

Cuadro 3. Normatividad Nacional. Decreto 614 de 1984

Decreto 614 de 1984	
Artículo 24	Determina la responsabilidad de los empleadores, en concordancia con el artículo 84 de la Ley 9° de 1979, entre las más relevantes se encuentran notificar los accidentes de trabajo y enfermedades profesionales, informar a los trabajadores sobre los riesgos a los cuales están sometidos.
Artículo 31	Establece las responsabilidades de los trabajadores, entre las cuales se encuentran colaborar activamente con el desarrollo de las actividades de Salud Ocupacional de la Empresa, cumplir con el artículo 85 de la Ley 9° de 1979 y el código sustantivo del trabajo.

Fuente: COLOMBIA. PRESIDENTE DE LA REPÚBLICA. Decreto 614. (14, marzo, 1984). Por el cual se determinan las bases para la organización y administración de Salud Ocupacional en el país. Diario Oficial, Bogotá D.C., 1984.

3.3 NORMA OHSAS 18001:2007

Según el Instituto Colombiano de Normas Técnicas (ICONTEC), la implementación de la OHSAS 18001 especifica: “Los requisitos para un sistema de gestión en seguridad y salud ocupacional, para hacer posible que una organización controle sus riesgos de seguridad y salud ocupacional y mejore su desempeño en este sentido”¹¹.

Mientras que de acuerdo a The British Standards Institution, las ventajas se basan en: “Crear las mejores condiciones de trabajo posibles en toda su organización. Identificar los riesgos y establecer controles para gestionarlos. Reducir el número de accidentes laborales y bajas por enfermedad para disminuir los costes y tiempos de inactividad ligados a ellos. Comprometer y motivar al personal con unas condiciones laborales mejores y más seguras. Demostrar la conformidad a clientes y proveedores”¹².

¹¹ INSTITUTO DE NORMAS TÉCNICAS Y CERTIFICACIÓN (ICONTEC). Sistemas de gestión en seguridad y salud ocupacional. Requisitos. NTC OHSAS 18001. El Instituto: Bogotá D.C., 2007. p. 1

¹² THE BRITISH STANDARDS INSTITUTION 2016. Sistema de gestión de Seguridad y Salud en el Trabajo OHSAS 18001. [en línea] s.f. [Consultado 17, abril, 2016]. Disponible en: <http://www.bsigroup.com/es-ES/Seguridad-y-Salud-en-el-Trabajo-OHSAS-18001/>

3.4 LEY 1562 DE 2012: NUEVA LEY DE RIESGOS LABORALES

Ésta ley se refiere a la Ley 1562 que comenzó a regir desde el 11 de Septiembre de 2012, la cual fue aprobada por el Congreso Nacional después de tres proyectos de ley, el cual, estaba dirigido a la ampliación de la cobertura de los trabajadores informales y los independientes, de esta forma modificando algunas funciones de las Administradoras de Riesgos Profesionales (ARP) para dar paso a las Administradoras de Riesgos Laborales (ARL). A grandes rasgos en ésta nueva ley se define lo que es la salud ocupacional, seguridad y salud en el trabajo, accidente de trabajo y enfermedad laboral.

En Colombia, es conveniente contextualizar las leyes que se refieren a los riesgos laborales, es así como a continuación se expresa la nueva ley de riesgos laborales a la que Rafael Pardo se refiere diciendo: la meta es que ni un solo trabajador en Colombia esté por fuera del sistema de protección social.

Según el Ministerio de Trabajo explica de qué se trata la nueva ley de riesgos laborales: “Esta nueva Ley apunta a un sistema de protección universal, incluyendo a nuevos sectores de la población que hasta ahora no estaban protegidos ante las enfermedades o accidentes propios de su actividad Laboral. Por primera vez en Colombia se incluyen dentro de los riesgos laborales, aquellos eventos que les sucedan a los trabajadores en ejercicio de la función sindical”¹³.

Ésta nueva ley cubre a todos los trabajadores que sostengan un contrato formal mayor a un mes, incluyendo a los trabajadores independientes, del mismo modo a los estudiantes quienes con trabajos que estén desarrollando les aporten recursos monetarios a las instituciones educativas en donde adelanten estudios.

3.5 NORMA ISO 45001:2016: NUEVA NORMA INTERNACIONAL DE SEGURIDAD Y SALUD LABORAL

Según The British Standards Institution afirma que: “El Borrador Internacional de la Norma (DIS) ISO 45001, la primera norma internacional de gestión de seguridad y salud laboral del mundo, ha sido publicado para comentario público”¹⁴.

La publicación del borrador se realizó el 12 de febrero de 2016, donde se sometió a votación y comentarios por parte de los países participantes.

¹³ MINISTERIO DE TRABAJO. Riesgos Laborales. [en línea] s.f. [Consultado 23, abril, 2016]. Disponible en: <http://www.mintrabajo.gov.co/riesgos-laborales.html>

¹⁴ THE BRITISH STANDARDS INSTITUTION 2016. ISO 45001-Nueva Norma Internacional de Seguridad y Salud Laboral. [en línea] s.f. [Consultado 30, mayo, 2016]. Disponible en: <http://www.bsigroup.com/es-ES/Seguridad-y-Salud-en-el-Trabajo-OHSAS-18001/nueva-iso-45001/>

Según una entrevista realizada a Marta Serrano, Gerente de Sanidad y Seguridad Laboral AENOR^(**), se confirma la siguiente votación: “El proyecto recibió el apoyo del 71% de los países pero hubo un 28% de votos negativos, cuando el máximo es el 25%. El resultado hace preciso generar una nueva versión del documento para votación; además la ISO 45001 contribuirá a disminuir la siniestralidad laboral; creará mejores condiciones de trabajo, aumentará la productividad y fomentará una cultura preventiva”¹⁵.

En el año 2003 se inició la elaboración de ésta norma y el cual se espera esté disponible la normal para finales de 2016 o en 2017, si se cumple el calendario, después de realizar reuniones del Comité de Proyecto, ISO PC 283, para asegurar un acuerdo entre las partes interesadas.

Ésta norma planea alinearse con la norma ISO 2001 e ISO 14001, publicadas en Septiembre de 2015. Y aunque está basada ampliamente en la norma OHSAS 18001, su publicación no supondrá una anulación automática de la OHSAS 18001, la cual, continuará vigente mientras la organización lo disponga.

Ésta es la primera Norma Internacional desarrollada sobre la Gestión de la Seguridad y Salud en el Trabajo, en ISO (Organización Internacional de Normalización), en la cual están trabajando alrededor de 100 expertos de 70 países, entre los cuales se encuentran expertos de AENOR.

La importancia que genera la norma es que pone más énfasis en el contexto de la organización y la gestión del riesgo, así mismo enfatiza más en la participación de los trabajadores en el Sistema de Gestión. Está propuesta para que sea aplicada a cualquier organización independiente del tipo, naturaleza o tamaño de la misma.

A grandes rasgos la norma ayudará a proporcionar un trabajo seguro para los trabajadores en las organizaciones, a prevenir riesgos laborales, evitando lesiones y problemas de salud en el trabajo, así como accidentes laborales e incluso fallecimientos, permitiendo mejorar la seguridad y salud en el trabajo, como se asegura en la entrevista mencionada anteriormente.

(**) Asociación Española de Normalización y Certificación.

¹⁵ PREVENCIÓN INTEGRAL. La ISO 45001 disminuirá la siniestralidad laboral, creará mejores condiciones de trabajo y aumentará la productividad. [en línea]. s.f. [Consultado 12, junio, 2016]. Disponible en: <http://www.prevencionintegral.com/actualidad/editorial/2016/06/03/iso-45001-disminuira-siniestralidad-laboral-creara-mejores-condiciones-trabajo-aumentara>

3.6 DOCUMENTO BÁSICO: SEGURIDAD DE UTILIZACIÓN Y ACCESIBILIDAD (DB SUA)

De acuerdo al Código Técnico de la Edificación¹⁶, el objetivo se refiere a reducir hasta un nivel aceptable los riesgos que presentan las personas en edificios por su construcción, uso y mantenimiento, exigencias básicas que se establecen en el documento con procedimientos y parámetros para que estas se cumplan, de igual forma para las personas con discapacidad para facilitar su uso y acceso.

3.6.1 Exigencia básica SUA 1: Seguridad frente al riesgo de caídas

En el cual se establecen suelos adecuados para disminuir riesgos de caídas, que no tropiecen ni dificulten la movilidad, y por otro lado limitar las escaleras, rampas y cambios de nivel para disminuir riesgos en las personas. En su contenido general se encuentra la resbaladizidad de los suelos, discontinuidades en el pavimento, desniveles, escaleras y rampas, y limpieza de los acristalamientos exteriores, en donde el tema de interés y a profundizar serán las reglas para una fila de asientos, escaleras y rampas.

Para los trabajadores, en su área de trabajo, la altura de las barreras situadas delante de una fila de asientos fijos mínimo podrá ser de 70 cm si la barrera de protección como mínimo incorpora un elemento horizontal de 50 cm de ancho y a mínimo 50 cm de altura, como se muestra en la siguiente figura.

Figura 2. Dimensiones para las barreras situadas en asientos fijos

Fuente: CÓDIGO TÉCNICO DE LA EDIFICACIÓN. Documento Básico de Seguridad de Utilización y Accesibilidad. DB-SUA. España, 2010. p.11.

¹⁶ CÓDIGO TÉCNICO DE LA EDIFICACIÓN. Documento Básico de Seguridad de Utilización y Accesibilidad. DB-SUA. [en línea]. España, 2010. [Consultado 6, mayo, 2016]. Disponible en: <http://www.codigotecnico.org/>

Si en el edificio o casa donde se encuentre ubicada la empresa de Call Center si existen escaleras de uso general, en los llamados peldaños en tramos rectos, la huella (H: ancho de la escalera) deberá tener un ancho mínimo de 28 cm, mientras la contrahuella (C: alto de la escalera) deberá encontrarse entre un rango de 13 cm a 18,5 cm. En el caso que el edificio no cuente con ascensor como alternativa de transporte entonces se modificará la contrahuella a un máximo de 17,5. Como se muestra en la siguiente imagen.

Figura 3. Dimensiones de escaleras

Fuente: CÓDIGO TÉCNICO DE LA EDIFICACIÓN. Documento Básico de Seguridad de Utilización y Accesibilidad. DB-SUA. España, 2010. p.12.

3.6.2 Exigencia básica SUA 4: Seguridad frente al riesgo de caídas

Se reduce el riesgo por iluminación inadecuada en edificios tanto en interiores como exteriores que se puedan causar a las personas. En el cual dentro de su contenido de interés para la presente monografía se encuentra para alumbrado normal.

Es así como existe la seguridad frente al riesgo causado por iluminación inadecuada, para el alumbrado normal en zonas de circulación, se debe disponer un alumbrado que proporcione 20 lux de iluminación en zonas exteriores y 100 lux en interiores, en donde se debe tener en cuenta que el factor de uniformidad de iluminación debe ser mínimo del 40%.

La posición y las características de las iluminarias también se condicionan, para lo cual las iluminarias se deberán situar mínimo a 2 m encima del nivel del suelo para brindar una iluminación adecuada. Del mismo modo también es necesario ubicarlas para indicar un peligro como en los caminos de evacuación, escaleras, cambios de nivel y cambios de dirección.

3.7 GUÍA TÉCNICA COLOMBIANA 45

Según ICONTEC en su Guía Técnica Colombiana 45¹⁷, se presentan principios, prácticas y criterios para realizar una mejor implementación práctica en la identificación de peligros y la valoración de riesgos en seguridad y salud ocupacional, mientras las organizaciones o empresas podrán realizar un ajuste dependiendo de sus necesidades, naturaleza, actividades y recursos destinados.

3.7.1 Identificación de los peligros y valoración de los riesgos

El propósito general de la identificación de los peligros y la valoración de los riesgos en seguridad y salud ocupacional que se basa en entender los peligros generados por el desarrollo de actividades para que la organización establezca los controles necesarios.

Para la identificación de los peligros establece que todos los trabajadores deberían identificar y comunicar al empleador los peligros asociados a la actividad laboral, quien debe evaluar los riesgos derivados de dichas actividades.

Para la valoración de los riesgos se deben identificar primero los peligros relacionados a las actividades de trabajo y valorar los riesgos para tomar medidas de control, en base a la información recolectada en esta etapa se deben tomar decisiones en cuanto a la selección de equipos, maquinaria, procedimientos, métodos y organización del trabajo, realizar de forma periódica los controles para comprobar si son efectivos para reducir los riesgos, priorizar las acciones correspondientes y finalmente mostrar el trabajo realizado a las partes interesadas.

Las actividades para que las organizaciones puedan identificar los peligros y valorar los riesgos se muestran en el siguiente flujo.

¹⁷ INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN (ICONTEC). Guía para la identificación de los peligros y la valoración de los riesgos en Seguridad y Salud Ocupacional. GTC 45. Bogotá D.C.: El Instituto, 2010. p.6.

Figura 4. Identificación de peligros y valoración de riesgos

Fuente: INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. Guía para la identificación de los peligros y la valoración de los riesgos en Seguridad y Salud Ocupacional. GTC 45. Bogotá D.C.: El Instituto, 2010. p.13.

La imagen muestra las siguientes actividades:

Definir el instrumento para recolectar la información: Se refiere a una herramienta que sirva para el registro de información y que permita identificar los peligros y valoración del riesgo.

Clasificar los procesos, las actividades y las tareas: Diseñar una lista que incluya instalaciones, planta, personas y procedimientos de los procesos de trabajo para cada actividad que se realiza.

Identificar los peligros: En el cual incluya quién (todos los que puedan resultar afectados por la actividad laboral), cuándo y cómo puede resultar afectado.

Identificar controles exigentes: Reducir el riesgo de cada peligro implementando controles relacionados a cada uno.

Valorar el riesgo: Para esto es necesario evaluar el riesgo para calificarlo con respecto a cada peligro, definir los criterios para determinar la aceptabilidad del riesgo y definir si el riesgo es aceptable para determinar la aceptabilidad de los riesgos.

Elaborar el plan de acción para el control de los riesgos: Para mejorar los controles existentes o resolver otros asuntos relacionados.

Revisar la conveniencia del plan de acción: Hacer una re-valoración de los riesgos y verificar que estos sean aceptables.

Mantener y actualizar: Realizar seguimiento y asegurar que los controles sean efectivos y se encuentren actualizados.

Documentar: Realizar un seguimiento que incluya responsables, fechas de programación ejecución y estado actual, a la implementación de los controles determinados.

3.7.2 Matriz de Riesgo

Además de esto la guía propone una forma de matriz de riesgo en el anexo B del documento como un ejemplo de la valoración de riesgos asociados a un proceso de facturación, la cual se relaciona a nuestro tipo de empresa ya que la actividad que realizan los empleados es similar y como se puede ver en el ejemplo el proceso al cual se refiere es administrativo, el lugar es oficina y una de las principales tareas es digitar, y en donde a los largo de la tabla se puede ver la relación evidente con el presente tema.

Siendo así se muestra el siguiente ejemplo como una base para el desarrollo de una matriz de riesgo para una empresa de Call Center y el cual ayuda a adelantar los temas pertinentes a la presente monografía.

Figura 5. Matriz de Riesgo

Proceso	Zona / Lugar	Actividades	Tareas Rutinario (Si o No)	Peligro		Efectos posibles	Controles existentes			Evaluación del riesgo					Valoración del riesgo	Criterios para establecer controles			Medidas Intervención						
				Descripción	Clasificación		Fuente	Medio	Individuo	Nivel de Deficiencia	Nivel de Exposición	Nivel de Probabilidad (NDxNE)	Interpretación del nivel de probabilidad	Nivel de Consecuencia		Nivel de Riesgo (NR) e intervención	Interpretación del NR	Acceptabilidad del riesgo	Nro Expuestos	Peor Consecuencia	Existencia Requisito Legal Especifico Asociado (Si o No)	Eliminación	Sustitución	Controles de Ingeniería	Controles Administrativos, Señalización, Advertencia
Ejemplo 2																									
Administrativo	Ofina de Contabilidad y Compras	Facturación	Digital	Si	Movimientos repetitivos - Miembros Superiores.	Biomecánico	Tendinitis, Síndrome del tunel del carpo - (STC).	Ninguno	Ninguno	Pausas Activas	6	4	24	MUY ALTO	25	600	I	No	1	Pérdida de capacidad laboral.	No		Ajuste antropométrico del puesto de trabajo.	* Reducción del tiempo de exposición. * Asegurar la realización de las pausas activas. * Fomentar el autocuidado.	
					Postura Sedente prolongada.	Biomecánico	Lumbalgias, cervicalgias.	Ninguno	Sillas ajustables	Pausas Activas	6	4	24	MUY ALTO	25	600	I	No	1	Lumbalgia Crónica con Incapacidad permanente parcial.	No		Ajuste antropométrico del puesto de trabajo.	* Reducción del tiempo de exposición. * Asegurar la realización de las pausas activas. * Fomentar el autocuidado.	

Fuente: INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. Guía para la identificación de los peligros y la valoración de los riesgos en Seguridad y Salud Ocupacional. GTC 45. Bogotá D.C.: El Instituto, 2010. p.27. Anexo B.

La anterior matriz de riesgo es un ejemplo de un instrumento para recolectar la información que se puede utilizar como herramienta para consignar toda la información correspondiente para la identificación de los peligros y la valoración de los riesgos y que debe ser actualizada constantemente. Los ítems son los que se encuentran en la primera fila y de la cual se pueden desarrollar de distintos modos dependiendo a la actividad de la empresa, así mismo cada empresa puede modificar este modelo (figura 5) de acuerdo a las necesidades y procesos que desarrolle.

Para realizar esta matriz de riesgo es necesario revisar concienzudamente cada uno de los ítems presentados en la matriz anterior, es así como se debe: Clasificar los procesos, actividades y las tareas: Es importante realizar una lista de las actividades de trabajo muy detallada de forma preliminar a la evaluación y reunión información pertinente sobre estas.

Identificar los peligros: Cada organización debería desarrollar una lista propia de peligros teniendo en cuenta el listado que se haya realizado con anterioridad de las actividades de trabajo, para esto es necesario también tener en cuenta el lugar de trabajo y el ambiente.

Se debe tener en cuenta los efectos que se puede producir como las consecuencias a largo plazo (accidente de trabajo) como las de largo plazo que pueden convertirse en enfermedades; teniendo en cuenta el nivel de daño que se puede causar en el trabajador y que se puede clasificar gracias a la siguiente figura.

Cuadro 4. Descripción de niveles de daño

Categoría del daño	Daño leve	Daño moderado	Daño extremo
Salud	Molestias e irritación (ejemplo: dolor de cabeza), enfermedad temporal que produce malestar (ejemplo: diarrea)	Enfermedades que causan incapacidad temporal. Ejemplo: pérdida parcial de la audición, dermatitis, asma, desórdenes de las extremidades superiores.	Enfermedades agudas o crónicas, que generan incapacidad permanente parcial, invalidez o muerte.
Seguridad	Lesiones superficiales, heridas de poca profundidad, contusiones, irritaciones del ojo por material particulado.	Laceraciones, heridas profundas, quemaduras de primer grado; conmoción cerebral, esguinces graves, fracturas de huesos cortos.	Lesiones que generen amputaciones, fracturas de huesos largos, trauma cráneo encefálico, quemaduras de segundo y tercer grado, alteraciones severas de mano, de columna vertebral con compromiso de la médula espinal, oculares que comprometan el campo visual, disminuyan la capacidad auditiva.

Fuente: INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. Guía para la identificación de los peligros y la valoración de los riesgos en Seguridad y Salud Ocupacional. GTC 45. Bogotá D.C.: El Instituto, 2010. p.17

Identificar los controles existentes: Para cada peligro identificado y clasificarlo en: fuente, medio e individuo.

Valorar el riesgo: Que incluye definir los criterios de aceptabilidad del riesgo, evaluar el riesgo y decidir la aceptabilidad del riesgo.

Elaborar el plan de acción para el control de los riesgos: El cual depende de la valoración de los riesgos y que debe incluir el orden de prioridad de los controles para crear, mantener y mejorarlos.

Criterios para establecer controles: Los criterios básicos consisten en número de trabajadores expuestos, consecuencia y la existencia de un requisito social.

Medidas de intervención: Después de realizar todo este proceso es necesario que la empresa sea autónoma de determinar si los controles han sido suficientes o si por el contrario necesitan mejorarse o crear nuevos.

Revisión de la conveniencia del plan de acción: Se realiza por medio de personal experto para establecer que los criterios sean correctos y que la ejecución de los procesos sean eficaces.

Mantenimiento y actualización: Periódicamente la organización debe estar identificando peligros y valorando riesgos.

Es pertinente que las empresas documenten todas las actualizaciones o cambios que se generen para ver el progreso de los procesos de identificación y valoración de riesgos.

4. CORRECTA APLICACIÓN DE ERGONOMÍA EN PUESTOS DE TRABAJO

La ergonomía que se relaciona en el presente trabajo se relaciona con la ergonomía física, es así como es importante conceptualizar la ergonomía y su correcta aplicación en los puestos de trabajo, incluyendo la postura adecuada en trabajo de oficina, junto con todos los elementos que se encuentran en una oficina, así más adelante se describirá cada uno de éstos elementos su correcto uso, disposición y adecuada posición en los puestos de trabajo para así luego poder compararlo con la realidad de la implementación en los puestos de trabajo de call center.

Así es importante comenzar a contextualizar en la ergonomía de los puestos de trabajos, su diseño y dimensiones, siendo un aspecto fundamental que se debe tener en cuenta en las organizaciones en donde se deben tener en cuenta la eficiencia, productividad, rentabilidad, innovación y lo más pertinente a la presente investigación, la productividad.

La ergonomía en un puesto de trabajo es actualmente un tema de gran importancia en las empresas, aunque existen varios tipos de ergonomía, ésta investigación será en base a la ergonomía física que centra su atención en grandes rasgos a temas como postura en el trabajo, movimientos repetidos y diseño del lugar de trabajo.

El ser humano ha estudiado éste tema y ha buscado soluciones a lo largo de la historia ya que es necesario prestarle atención en las empresas por la salud y bienestar de sus trabajadores, además de ser importante para el rendimiento de los mismos. A diario en las empresas están buscando implementar programas de seguridad y salud ocupacional, así mismo, brindarle importancia a la ergonomía física en los puestos de trabajo porque se han dado cuenta del valor agregado que pueden estar generando con la buena implementación del mismo.

Sin embargo y aunque es de conocimiento para muchos la importancia de la ergonomía en los puestos de trabajo, no se es consciente de que un seguimiento de las normas básicas de ésta tiene gran repercusión en la productividad de las empresas. Por lo anterior, aunque ésta investigación se focalice a Call Center la solución a dicho problema trae beneficios a las empresas en general, ya que es pertinente darle valor a éste tema para la conveniencia de la salud de los trabajadores como para generar mayor productividad de la mano de obra y la mejora del servicio brindado.

A continuación, en la figura, se muestra un flujo con las actividades generales que se engloban bajo el nombre de trabajo de oficina como las dimensiones del puesto de trabajo, que incluye desde el diseño de mobiliario como de factores ambientales, en los primeros se encuentran el diseño de mesas de trabajo, sillas, ubicación de pantalla, teclado, ratón y teléfono, mientras que en la segunda incluye el tema de iluminación, ruido y temperatura. Las que se van a

tratar en el presente trabajo se basan en el diseño mobiliario, es decir las dimensiones del puesto de trabajo, que son las de principal interés. Cada una de las dimensiones de trabajo las cuales se explicarán más adelante y en detalle.

Figura 6. Ergonomía en el puesto de trabajo

Según Varela Campos¹⁸, afirman que el objetivo de la ergonomía es mejorar la calidad de vida y para el tema de interés específicamente frente a un equipo de trabajo que se logra a partir de una reducción de riesgos principalmente en un puesto de trabajo que es donde el trabajador desempeña una tarea, siendo importante que el puesto de trabajo se encuentre bien diseñado para evitar enfermedades y asegurar que el trabajo sea productivo, el diseño se realiza en base al trabajador y a la tarea que va a desempeñar.

Es primordial destacar que para reducir los riesgos laborales se deben tener en cuenta aspectos fundamentales tales como destinar un adecuado diseño de los puestos de trabajo, seleccionar correctamente todos los equipos de trabajo tales como mesa, silla, disposición de la pantalla, teclado, ratón, teléfono, tener una adecuada organización de las actividades laborales, pero para que todo esto tenga valor y se comiencen a reducir los riesgos en el trabajo es necesario capacitar e informar a los trabajadores, y que tengan autonomía sobre los puestos de trabajo, ya que si se cuenta con un excelente puesto de trabajo también se debe saber ajustarlo y adecuar ciertos hábitos que se crean desde el trabajador.

4.1 POSTURA ADECUADA EN EL TRABAJO DE OFICINA

Para consolidar la información que viene a continuación y dar una introducción al tema de la postura adecuada en el puesto de trabajo se realiza una conceptualización.

En el documento de Servicio de Prevención de Riesgos Laborales de la Universidad de Jaén plantea que la postura adecuada requiere lo siguiente: “Cabeza levantada y mentón paralelo al suelo, columna erguida apoyada en el respaldo, pies apoyados en el suelo con tobillos en ángulo recto, rodillas en ángulo recto más elevadas que la pelvis y brazos apoyados en el asiento o en la mesa.”¹⁹, como se muestra a continuación en la figura 7.

¹⁸ VARELA CAMPOS, Rubén. QUIRÓS MORALES, Aarón Fernando. Ergonomía, parte fundamental para una mayor producción y menor fatiga en el trabajo. En: Revista de Ergonomía ocupacional. [en línea]. Septiembre, 2008. No. 37. [Consultado 4, mayo, 2016]. Disponible en: <http://www.ergocupacional.com/4910/88001.html>

¹⁹ UNIVERSIDAD DE JAÉN. Ergonomía de la oficina. [en línea] s.f. p.7. [Consultado 6, mayo, 2016]. Disponible en: <http://www10.ujaen.es/sites/default/files/users/serobras/prevencion/ergonomia%20de%20la%20oficina.pdf>

Figura 7. Postura adecuada en el puesto de trabajo

Fuente: UNIVERSIDAD DE JAÉN. Ergonomía de la oficina. [en línea] s.f. p.7. Disponible en: <http://www10.ujaen.es/sites/default/files/users/serobras/prevencion/ergonomia%20de%20la%20oficina.pdf>

A continuación se describe cómo deben ser las disposiciones de los elementos en un puesto de trabajo para la prevención de riesgos ergonómicos en las empresas.

4.2 MESA DE TRABAJO

Según la Confederación Regional de Organizaciones Empresariales de Murcia²⁰, describe que una buena disposición y diseño de una mesa de trabajo puede impedir molestias en el cuerpo, en especial a lo que se refiere a cuello y hombros, ésta mesa debe ser lo bastante amplia para que puedan ocupar los elementos de trabajo, como el ordenador, sin impedir movimientos normales del cuerpo, además las esquinas de la mesa deben ser redondas y los cables deben estar organizados y electrificados.

²⁰ CONFEDERACIÓN REGIONAL DE ORGANIZACIONES EMPRESARIALES DE MURCIA. Prevención de riesgos ergonómicos. [en línea]. s.f. p. 10. [Consultado 5, mayo, 2016]. Disponible en: <http://www.croem.es/prevergo/formativo/5.pdf>

4.2.1 Dimensiones de la mesa

En cuanto a las dimensiones de la mesa según la Confederación Regional de Organizaciones Empresariales de Murcia²¹, para cumplir con los requisitos anteriormente mencionados debe ser de unas medidas de largo y ancho mínimo respectivamente de aproximadamente 160 cm y 90 cm, con una altura de mínimo 72 cm, o de hasta 75 cm para trabajadores más altos, si la altura es fija debe ser de 70 cm, mientras si esta es regulable deberá estar entre 68 y 70 cm, debajo de la mesa debe haber espacio libre de ancho y alto mínimo respectivamente de 70 cm y 65 cm para permitir que las piernas puedan tener movimiento, evitando así objetos que lo impidan, como lo muestra en la siguiente figura.

Figura 8. Dimensiones de la mesa de trabajo

Fuente: DISCAPNET. Ergonomía en los puestos de trabajo. [en línea] s.f. Disponible en: http://salud.discapnet.es/Castellano/Salud/Prevencion_Riesgos/Prevencion/Paginas/04_Ergonomia_puestos.aspx

Así mismo el puesto de trabajo que requiera estar sentado debe disponer de una silla óptima de trabajo ajustable y descanso para los pies de igual modo ajustable para proporcionar un buen soporte a todos los tipos de trabajadores, que es el tema que sigue a continuación.

²¹ CONFEDERACIÓN REGIONAL DE ORGANIZACIONES EMPRESARIALES DE MURCIA. Prevención de riesgos ergonómicos. [en línea] s.f. p. 11, 12. [Consultado 5, mayo, 2016]. Disponible en: <http://www.croem.es/prevergo/formativo/5.pdf>

4.3 SILLA DE TRABAJO

La enciclopedia en línea del diccionario Sensagent²² explica lo importante que resulta una silla ajustable en el sitio de trabajo pero lo difícil que se puede llegar a convertir la correcta utilización de una silla por la falta de conocimiento sobre su ajuste.

Es así como un trabajador que permanezca sentado la mayor parte del tiempo de trabajo puede reducir el estrés que genera sobre los pies como reducir del mismo modo la energía que gasta, pero éste se convierte en un tema de mayor cuidado ya que puede ser en donde el cuerpo repose la mayor parte del tiempo y es indispensable que haya comodidad para la persona, siendo que la comodidad es vista desde cada punto de vista, es así como es muy difícil establecer normas generales para un tema que depende mucho de la perspectiva individual, pero a pesar de esto es fundamental tener en cuenta que al momento de estar sentado se debe proporcionar un soporte lumbar, además la altura de la silla es también un aspecto primordial pero que depende de la altura de cada persona para así mismo dar un buen soporte a los pies, en las sillas se recomienda disponer de coderas para dar apoyo a brazos y hombros, además las sillas deben tener cojín cubierto con una tela que permita el paso de aire y humedad. Además tener una apropiada silla de trabajo, lo que incluye la forma, el tamaño y las dimensiones, son fundamentales para la movilidad de espalda y piernas, y la postura del tronco y espalda.

Figura 9. Dimensiones de la Silla de Trabajo

Fuente: RECURSO NACIONAL CANADIENSE DE SEGURIDAD Y SALUD OCUPACIONAL. Silla Ergonómica. [en línea] 1999. Disponible en: <http://www.ccsso.ca/oshanswers/ergonomics/office/chair.html>

²² DICCIONARIO SANSAGENT. Ergonomía. [en línea]. s.f. [Consultado 10, mayo, 2016]. Disponible en: http://diccionario.sensagent.com/ERGONOMIA/es-es/#Dise.C3.B1o_ergon.C3.B3mico_de_puestos_de_trabajo

4.3.1 Altura de la silla

Se ajusta para cada persona dependiendo de su altura y de las medidas de sus piernas aunque también se ajusta dependiendo de la posición que haya determinado para la mesa y sus respectivas dimensiones. Para iniciar un ajuste de la silla es necesario estar bien sentado de modo que la zona lumbar de la espalda este firmemente apoyada sobre el espaldar manteniéndola naturalmente curvada sobre un cojín suave, cuando se encuentre en una posición correcta y cómoda se procede a acercar la silla hasta la mesa de modo que se tenga presente que los codos deben quedar a una altura cómoda para trabajar y así ajustar la altura de la silla, en algunos casos por la altura del trabajador los pies no llegarán al suelo, de modo que se tendrá que adecuar un soporte en los pies para evitar tener los mismos por debajo de la mesa o no tener un apoyo correcto en las piernas y muslos.

4.3.2 Altura e inclinación del espaldar

Se realiza este ajuste si la persona utiliza la silla durante más de cuatro horas diarias en su trabajo.

La altura debe ser mínimo hasta la parte media de la espalda aunque mientras se realicen tareas con ordenador es recomendable que la altura sea más alta y sea más reclinable, mientras en cuanto a la inclinación se recomienda la postura que le permita estar más cómodo, aunque si es necesario tener en cuenta la importancia del espaldar y que la espalda siempre se encuentre haciendo un contacto permanente con este.

4.3.3 Reposabrazos

En cuanto al reposabrazos el ancho mínimo como apoyo del antebrazo debe ser de 6 cm y no deben ser rígidos.

4.3.4 Reposapiés

Sí es necesario el uso de un soporte para pies por la altura de las personas las dimensiones recomendables de este equipo deben ser de 35 cm de profundidad, de ancho 45 cm y deben tener una inclinación entre 5 y 15 grados, además este debe ser antideslizante.

4.3.5 Ruedas

Todas las sillas deben tener mínimo cinco ruedas para dar un bien soporte y brindar posibilidad de giros.

4.4 PANTALLA O MONITOR

Como lo muestra la Universidad de Jaén en el Servicio de Prevención de Riesgos Laborales²³, primero se deben evaluar las tareas que se realizan para determinar la que se realiza por más tiempo y tiene una mayor importancia en el trabajo.

Si el trabajo es básicamente informático el ordenador debe estar ubicado en una posición principal, es decir al frente del trabajador y sobre la mesa de trabajo sin dejar de prestar atención al espacio que se debe dejar para documentos y otros accesorios.

Hay que cerciorarse que la imagen de la pantalla sea estable, que se pueda ajustar la luminosidad y contraste dependiendo a las condiciones de luminosidad del entorno.

4.4.1 Ubicación de la pantalla

El centro de la pantalla debe ubicarse al frente del trabajador ya que si se hacen posturas forzadas pueden provocar molestias en cuello y espalda.

La ubicación de la pantalla se debe realizar después del ajuste de la mesa y silla respectivamente, entonces la altura correcta de la pantalla debe encontrarse a la altura de los ojos o por debajo de esta, es decir, aproximadamente unos 45 cm por encima de la mesa, dependiendo de cada trabajador.

La distancia mínima entre la pantalla y los ojos será de 55 cm y el ángulo entre la línea de visión horizontal y la trazada sea de aproximadamente 60 grados. La ubicación de la pantalla se muestra a continuación en la figura para ilustrarlo un poco más, siendo "d" una distancia mayor a 55 cm como ya se indicó anteriormente.

²³ UNIVERSIDAD DE JAÉN. Ergonomía de la oficina. [en línea]. s.f. [Consultado 6, mayo, 2016]. Disponible en: <http://www.iucesmag.edu.co/saludocupacional/articulos/Ergonomia-oficina.pdf>

Figura 10. Dimensiones de la mesa de trabajo

Fuente: CONFEDERACIÓN REGIONAL DE ORGANIZACIONES EMPRESARIALES DE MURCIA. Prevención de riesgos ergonómicos. [en línea] s.f. P.14. Disponible en: <http://www.croem.es/prevergo/formativo/5.pdf>

4.5 TECLADO

Principalmente se debe tener en cuenta que el teclado debe ser móvil, independiente de la pantalla y debe tener una inclinación entre 0 a 25 grados de la horizontal. El teclado no debe encontrarse en el borde de la mesa, espacio mínimo entre el teclado y el borde de la mesa debe ser de 10 cm para que permita un apoyo de muñeca y antebrazo si es necesario, tal como se muestra en la siguiente figura.

Figura 11. Ubicación del teclado

Fuente: CONFEDERACIÓN REGIONAL DE ORGANIZACIONES EMPRESARIALES DE MURCIA. Prevención de riesgos ergonómicos. [en línea] s.f. p.14. Disponible en: <http://www.croem.es/prevergo/formativo/5.pdf>

4.6 RATÓN

Como muestra Rodolfo Mosquera Navarro²⁴ en sus consejos, es recomendable primero ubicar el ratón en la mano que más utiliza o que sienta más cómoda para utilizar, asegurarse de contar con espacio suficiente para mover el ratón, la configuración debe adaptarse a la curso de la mano, el lugar donde repose el ratón debe permitir el fácil y libre movimiento del mismo y no se debe obligar a doblar la muñeca hacia los lados como se muestra en la siguiente figura.

Figura 12. Ubicación del ratón

Fuente: MOSQUERA NAVARRO, Rodolfo. Consejos rápidos de configuración para estaciones de trabajo. [en línea] s.f. p.7. Disponible en: <http://ergo.human.cornell.edu/studentdownloads/Ergonomico%20de%20Oficinas.pdf>

4.7 TELÉFONO

Se debe mantener el teléfono que cuente con una buena accesibilidad que no permita que el trabajador se estire o tuerza, mantenerlo en la mano evitando tocar el cuello o apoyarlo sobre el hombro, una solución puede ser el uso de una diadema, ya que reduce la tensión y compresión del cuello, hombros y espalda y así mismo evita la fatiga muscular.

4.8 OTROS ACCESORIOS

Es necesario contar con espacios amplios y accesibles para colocar otros accesorios, mientras los elementos que no son indispensables para la realización del trabajo deben ubicarse en cajones, todo para permitir un adecuado uso del puesto de trabajo evitando giros o flexiones bruscas que pongan en riesgo la salud de los trabajadores.

²⁴ MOSQUERA NAVARRO, Rodolfo. Consejos Rápidos de configuración para estaciones de trabajo. [en línea]. s.f. [Consultado 7, mayo, 2016]. Disponible en: <http://ergo.human.cornell.edu/studentdownloads/Ergonomico%20de%20Oficinas.pdf>

5. REALIDAD DE LA ERGONOMÍA EN LOS PUESTOS DE TRABAJO

En muchas ocasiones los trabajadores tienen que someterse a adecuarse a un puesto de trabajo mal diseñado, provocando lesiones o enfermedades a lo largo del tiempo y generando riesgos de accidentes que se pueden evitar si las empresas le brindan la verdadera importancia que esto se merece y así mismo entender el valor agregado que genera para la empresa, generando un mayor rendimiento por parte de los mismos para la empresa y lo cual se ve reflejado en la efectividad y mejora en la productividad.

La realidad de la ergonomía en los puestos de trabajo se ve reflejada en números y bases de datos que se han obtenido anteriormente.

De acuerdo Encuesta europea sobre las condiciones de trabajo publicada por la Fundación Europea para la Mejora de las Condiciones de Vida y de Trabajo²⁵, realizado en 2005 refleja que el 61% de trabajadores tienen movimientos repetitivos de la mano o de los brazos y el 44% restante se sientan en posiciones que generan cansancio o dolor.

Mientras que según la Federación de Aseguradores Colombianos²⁶, en sus estadísticas reflejan las incapacidades permanentes parciales, en el cual incluye todas las ARP del sistema de Riesgos Profesionales Colombiano ha determinado que en base al riesgo de clase 1 de 5 clases de riesgos, que se refiere a trabajos de oficina, para el año 2011 se generaron 1.971 indemnizaciones por incapacidad permanente parcial equivaliendo al 19.7% de un total de 9.991, mientras que las enfermedades profesionales que se ocasionaron fueron de 2.507 con un porcentaje de 27.5% de un total de 9.117 casos, y los accidentes laborales fueron de 109.463 equivalente al 20% de un total de 546.358 casos, lo cual indica porcentajes altos de incapacidades, accidentes y enfermedades que se generan en ambientes de trabajos de oficina, y que necesitan atención ya que se pueden generar por la falta de una correcta implementación de los puestos de trabajo y por ende de la ergonomía.

Precisamente la principal razón de la realización de ésta investigación es demostrar la importancia que se le debe dar a la ergonomía, básicamente física, en las empresas, ya que así se benefician los empleados y a su vez demostrar que el mejoramiento de la ergonomía y el buen cumplimiento se ve reflejado en un aumento de productividad para la empresa. Siendo así, tanto el empleado como la empresa tendrán sus beneficios, específicamente en Call Center, en donde se realizan trabajos de oficina y si éstos no tienen puestos de trabajo óptimos según la normatividad puede conllevar a problemas físicos para

²⁵ EUROFOUND: Fundación Europea para la mejora de las condiciones de vida y de trabajo. Encuesta europea sobre las condiciones de trabajo. [en línea] s.f. [Consultado 1, marzo, 2016]. Disponible en: <http://www.eurofound.europa.eu/es/surveys/ewcs>

²⁶ FASECOLDA: Federación de Aseguradores Colombianos. Estadísticas del ramo. [en línea] s.f. [Consultado 3, marzo, 2016]. Disponible en: <http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/>

sus empleados, pudiendo evitarlo si las empresas y los empleados se concientizan de la importancia que genera la salud y el bienestar de sus trabajadores a partir de una buena ergonomía en el puesto de trabajo para así mejorar el rendimiento de los mismos y por ende la productividad de la empresa.

5.1 IMPORTANCIA DE LA IMPLEMENTACIÓN DE LA ERGONOMÍA

La implementación de la ergonomía en las empresas es un aspecto fundamental para prevenir y controlar los daños que se puedan ocasionar, requiere un compromiso por parte de la gerencia pero también por parte de los empleados y una asesoría por parte de los especialistas en el tema para que analicen los espacios de trabajo e implementen correcciones en el mismo realizando capacitaciones a los interesados.

Ésta implementación de la ergonomía trae consigo varias ventajas tanto en las operaciones como psicológicas que ayudan a aumentar la productividad de las empresas, entre estas ventajas se encuentran: Disminuir enfermedades, optimizar métodos, mejorar la calidad, corregir el desempeño en labores repetitivas, mayor motivación en los trabajadores, incremento en la concentración de los trabajadores, mejor compromiso, mayor calidad de vida y del trabajo, y el último pero no menos importante la ventaja que genera de incrementar la productividad.

La implementación de la ergonomía en los puestos de trabajo trae consigo aspectos como la prevención, el diseño o corrección y el bienestar, como se muestra en la siguiente figura.

Figura 13. Implementación de la ergonomía

FUENTE: ALFARO, Katery. La ergonomía: Productividad y la prevención de riesgos a la salud. En: Copersa ingeniería. [en línea] s.f. p.5. Disponible en: <http://www.mantenimientomundial.com/sites/mm/notas/Ergonomia.pdf>

A partir de la figura 13, se observa que problemas ergonómicos o posturas inadecuadas en el trabajo se pueden evitar si las empresas se centraran en el aspecto primordial de prevención, así protegen a sus trabajadores, que debe ser el recurso más importantes dentro de una organización.

Algunas estadísticas relacionadas con la ergonomía en los puestos de trabajo son importantes para su correcta implementación. El trabajo de oficina es donde los trabajadores pasan más de ocho horas ejecutando tareas que requieran permanecer en posturas sedentarias y esfuerzos al sistema nervioso central. Las posturas en los puestos de trabajo de oficina se vuelven muy molestas lo cual requiere la utilización de puestos ergonómicos para reducir riesgos y cuidar la salud de los trabajadores; en general el 65% de la población de trabajadores trabaja en el sector servicios, es decir, trabaja en oficina, lo cual es un porcentaje considerable y para tener en cuenta la gran cantidad de personas que su salud y enfermedades laborales dependen de un puesto de trabajo en oficina.

Según la empresa Metal Muebles, Ergonomía Pura, afirman que gracias a un estudio realizado en España:

El 55% de las personas que trabajan en oficinas, presentan problemas posturales y un 7% ya ha causado baja por este motivo. Las partes en las que aparecen molestias con mayor frecuencia son la zona del cuello y hombros (43%), los ojos (38%), la zona dorso-lumbar (46%) y la cabeza (16%). De hecho, el 67% de los trabajadores con problemas posturales atribuyen sus molestias a un mal diseño de su puesto y del espacio del mismo. Las principales quejas que los usuarios señalan cuando valoran negativamente algunos factores asociados a la ergonomía de su puesto de trabajo, son: el ambiente térmico (44%), la iluminación (37%), la acústica (33%), la privacidad (36%), la posibilidad de comunicación (20%), el plano de trabajo y la sillería (48%), el almacenaje (40%) y la distribución de espacios (38%)”, además afirman que: “El dolor de espalda constituye la segunda causa de absentismo, y la primera causa de incapacidad laboral para los menores de 45 años²⁷ .

Es así que dentro de éstos trabajos de oficina se encuentra el de una empresa de Call Center, que hace referencia a un grupo de trabajadores que se dedican a realizar y responder llamadas realizando así servicio al cliente, atención de reclamos, soportes, entre muchos otros.

A continuación se dará una explicación más amplia de las empresas de Call Center, no sin antes mostrar un breve resumen de las estadísticas encontradas en los call center sobre la ergonomía en los puestos de trabajo y resumiéndolos en tablas y gráficos como en seguida se muestra.

²⁷ FABRICA DE METAL MUEBLES: ERGONOMÍA PURA. Ergonomía y salud en el espacio de trabajo. [en línea]. s.f. [Consultado 8, mayo, 2016]. Disponible en: <http://www.metalmuebles.com.co/noticias/ergonomia-y-salud-en-el-espacio-de-trabajo.html>

Gráfico 2. Molestias por problemas posturales

Gráfico 3. Factores Negativos de Ergonomía en los puestos de trabajo

Siendo en el gráfico 3, los factores que se encuentran en color rojo los que equivalen al interés del presente trabajo de investigación, es decir, los factores negativos que equivalen al plano de trabajo, la sillería y la distribución de espacios.

Con la anterior información y estadísticas se puede destacar el alto porcentaje (55%) que equivale a más de la mitad de los trabajadores quienes presentan problemas posturales relacionados con la ergonomía en los puestos de trabajo. Además gran parte de éstos trabajadores afectados (67%) le atribuye éstos problemas al mal diseño del puesto de trabajo al que se refieren un 48% que es debido al plano de trabajo y sillería y 38% se le atribuye a la distribución de los espacios de trabajo, porcentajes considerables a tener en cuenta para el presente trabajo de investigación, como soporte para la relevancia de dicho trabajo y necesaria para la aplicación en las empresas.

5.2 CONDICIONES REALES DE TRABAJO EN CALL CENTER

Para introducir el tema de las condiciones reales de trabajo es pertinente dar el concepto de Call Center, seguido de las condiciones reales del trabajo.

Según la página web definición, el concepto de Call Center: “Puede traducirse como centro de llamadas. Se trata de la oficina donde un grupo de personas específicamente entrenadas se encarga de brindar algún tipo de atención o servicio telefónico. Los trabajadores de un call center pueden realizar llamadas (para tratar de vender un producto o un servicio, realizar una encuesta, etc.) o recibirlas (para responder a las inquietudes de los clientes, tomar pedidos, registrar reclamos)”²⁸.

Mientras que en el sitio web Qué Es, define lo siguiente para las labores de Call Center:

Esta tarea se realiza en un área especial, físicamente se ubican en un amplio espacio de trabajo donde se encuentran los agentes, separados en boxes o estaciones de trabajo que incluyen computadoras, teléfonos, auriculares con micrófonos conectados a interruptores telefónicos y a las estaciones pertenecientes a los supervisores. En cuanto a la tecnología que se utiliza en estos Centros está: Conmutador, teléfonos, Voz sobre IP, computadoras, bases de datos, distribuidor automático de llamadas entrantes, sistema de respuestas interactiva de voz, grabador de llamadas, entre otros²⁹.

La investigación se apoya en temas como posturas, repetitividad del trabajo e incomodidad debido a que se evidencia la falta de medidas para preservar la salud del trabajador en el aspecto ergonómico y así mostrando los riesgos a los cuales está expuesto, concienciando a la empresa de la importancia de la salud

²⁸ DEFINICIÓN. Definición de Call Center. [en línea]. s.f. [Consultado 13, mayo, 2016]. Disponible en: <http://definicion.de/call-center/>

²⁹ QUÉ ES. ¿Qué es call center? [en línea]. s.f. [Consultado 14, mayo, 2016]. Disponible en: <http://quees.la/call-center/>

de sus trabajadores y cómo influye ésta en la productividad y rendimiento laboral.

5.2.1 Contexto laboral de Call Center

En cuanto a las condiciones reales de trabajo en Call Center, en Colombia según el Ministerio de Trabajo, la jornada ordinaria de trabajo se encuentra dispuesta en el Código Sustantivo del Trabajo en el artículo 161 así: “La duración máxima legal de la jornada ordinaria de trabajo es de ocho (8) horas al día y cuarenta y ocho (48) a la semana”³⁰.

En una empresa legal de call center se rigen bajo este código, aunque muchas veces se manejan turnos tanto diurnos como nocturnos. Además se ha podido establecer que la mayoría de las personas que laboran en éste tipo de empresas se encuentran entre un rango de edad entre 20 y 26 años de edad, en donde los turnos los priorizan con los estudiantes.

Claro está que dentro de las ocho horas laborales por un lado hay unos trabajadores que manejan 20 minutos para su break sin derecho a su hora de almuerzo, mientras por otro lado manejan 15 minutos de break además de su hora adicional de almuerzo, y en el artículo 167: Distribución de las horas de trabajo, del Código Sustantivo del Trabajo dispone que las horas de trabajo durante cada jornada deben distribuirse al menos en dos secciones, con un intermedio de descanso que se adapte racionalmente a la naturaleza del trabajo y a las necesidades de los trabajadores. El tiempo de este descanso no se computa en la jornada. Es así como se evidencia en muchas ocasiones una jornada laboral continua sin tiempo destinado para realizar las pausas activas, de las cuales se hablará más adelante.

Además muchos trabajadores opinan sobre la incomodidad corporal que tienen que afrontar en los puestos de trabajo sobre su entorno laboral, el origen puede ser de causa física, psicológica o social, evidenciándose con los problemas de postura y bajo rendimiento, lo cual en muchas empresas se atiende inmediatamente para reducir los riesgos sobre la salud del trabajador o afectar los índices de productividad y que se logra a partir de un apoyo de las directivas de la empresa y en especial de las personas encargadas de diseñar estándares en la producción, para luego dar una amplia capacitación a los trabajadores sobre las posturas y correcta implementación del puesto de trabajo.

Como ejemplo, en un caso real de la empresa Chilena de call center, llamada Unísono^(***), los representantes sindicales señalan que: “Los puestos concretos de trabajo son inadecuados; las sillas están en mal estado; no hay protectores de pantalla; no hay protección para los oídos. Tenemos un casino para 10

³⁰ MINISTERIO DE TRABAJO. Jornada de trabajo. [en línea]. s.f. [Consultado 14, mayo, 2016]. Disponible en: <http://www.mintrabajo.gov.co/preguntas-frecuentes/jornada-de-trabajo.html>

^(***) Empresa multinacional líder en servicios de gestión y atención de clientes.

personas donde comen 40, y contamos con 10 minutos de descanso por jornada. Si tienes que ir al baño y ya empleaste los 10 minutos, el tiempo se te descuenta del sueldo”³¹.

Por otro lado, en Colombia, de acuerdo a una publicación de la Procuraduría General de la Nación, en donde César Giraldo, docente e investigador de la Universidad Nacional de Colombia observa lo siguiente:

La preocupante y progresiva sustitución de contratos de trabajo tradicionales por formas de inserción laboral que imponen ritmos de trabajo excesivos, en las cuales no hay derechos a un descanso remunerado, al pago de horas extras, ni garantías mínimas en el lugar de trabajo. La tercerización de procesos ha llevado a que por ejemplo, los jóvenes que trabajan en call centers, no tengan posibilidades reales de acceder a la seguridad social, de reclamarle a alguien sus derechos, porque, bajo estas modalidades de contratación, la figura del empleador se difumina. En este contexto, si bien en Colombia no podría hablarse de trabajo digno, los discursos de los organismos multilaterales han justificado los procesos de flexibilización laboral que han ocasionado impactos desastrosos sobre el bienestar de los trabajadores³².

Dos casos y posiciones de lugares distintos pero con el mismo enfoque y comentarios, que llevan a ratificar las deterioradas condiciones de trabajo que presentan los empleados de Call Center al ser contratados y el bajo interés de éstas empresas por brindar bienestar a sus trabajadores.

5.3 POSTURAS INADECUADAS EN EL PUESTO DE TRABAJO

En el puesto de trabajo se presentan diferentes posturas, algunas adecuadas mientras que otras inadecuadas, a continuación se muestran algunas de las posturas inadecuadas que se pueden dar en el puesto de trabajo por medio de fotografías tomadas mientras la persona está inadvertido, identificándolas y haciendo algunas recomendaciones para que éstas no se repitan, tomándolas como referencia para ubicar la presencia de errores en la postura y diseñar puestos de trabajo ergonómicos para todos los trabajadores, reduciendo problemas posturales, molestias físicas, enfermedades para el trabajador y del mismo modo aumentando así la productividad para las empresas ya que el empleado se vuelve más eficiente y sin ningún problema en su salud a causa del trabajo podrá dar su mejor esfuerzo y su mejor rendimiento en el trabajo, beneficiando la salud del trabajador y los resultados de la empresa. De ésta manera se pretende mostrar evidencia a las empresas, por medio de fotografías, para entender la importancia que debe tener a la ergonomía en los

³¹ REDACCIÓN POPULAR. El drama laboral de los call center. [en línea]. 2010. [Consultado 27, mayo, 2016]. Disponible en: <http://www.redaccionpopular.com/content/el-drama-laboral-de-los-call-centers>

³² PROCURADURÍA GENERAL DE LA NACIÓN. Trabajo digno y decente en Colombia, Seguimiento y control preventivo a las políticas públicas. [en línea]. s.f. [Consultado 11, junio, 2016]. p. 43. Disponible en: [http://www.procuraduria.gov.co/portal/media/file/Trabajo%20digno%20y%20decente%20en%20Colombia_%20Seguimiento%20y%20control%20preventivo%20a%20las%20pol%C3%ADticas%20p%C3%ABlicas\(1\).pdf](http://www.procuraduria.gov.co/portal/media/file/Trabajo%20digno%20y%20decente%20en%20Colombia_%20Seguimiento%20y%20control%20preventivo%20a%20las%20pol%C3%ADticas%20p%C3%ABlicas(1).pdf)

puestos de trabajo, del mismo modo a los equipos y objetos que se encuentren dentro del puesto de trabajo, para por un lado mejorar las posturas de los trabajadores, mejorando su calidad de vida y su salud, como para el crecimiento de la empresa y el aumento de la productividad que brindan los trabajadores.

Las fotografías que se mostrarán en seguida, que muestran las posturas inadecuadas en el puesto de trabajo, son fotografías tomadas por la autora ya que en la empresa de Call Center prototipo no permiten la entrada ni el acceso de celulares, cámaras o videocámaras y por ende no fue posible la toma de fotografías, como registro para la investigación, adentro de la empresa por políticas, privacidad y manejo de la información.

5.3.1 Caso 1

En la figura 14 se muestra la primera evidencia de posturas inadecuadas, en éste caso, la persona que está en su puesto de trabajo, está recibiendo una llamada y al mismo tiempo redactando y utilizando su computador, es importante evidenciar la mala postura de su cuello al intentar sostener el teléfono sin la ayuda de sus manos para poder seguir trabajando y ser una persona eficiente.

Figura 14. Postura inadecuada Caso 1

Para corregir ésta postura se recomienda usar una diadema de modo que pueda trabajar en su computador y recibir llamadas al mismo tiempo, ya que si no cuenta con una diadema lo recomendable sería que haga una tarea y no las dos al tiempo como se observa en la figura, así que aquí se evidencia que por la falta de un equipo, como lo es la diadema, la persona se está viendo forzada a realizar malas posturas para ser eficiente, y las cuales pueden conllevar a problemas o enfermedades a largo plazo, e incluso molestias a corto plazo.

5.3.2 Caso 2

En la fotografía, figura 15, se puede evidenciar una postura inadecuada, para comenzar es preciso destacar la incorrecta posición de sus piernas, ya que no se encuentran de forma vertical y sus dos pies no están apoyados en el suelo, de ésta forma su pierna derecha que se encuentra debajo de la otra está en una posición incómoda lo que impide la correcta circulación y flujo normal de la sangre, que momentáneamente puede evidenciar adormecimiento de ésta pierna y hasta problemas en la rodilla por estar forzándola a estar en un ángulo mayor a 90° (noventa grados) por un tiempo prologado.

Como segunda instancia se puede observar que no se encuentra de frente a su estación de trabajo, lo que está provocando una mala postura de su espalda y lo obliga a estar encorvado y de lado, de modo que su espalda no se está apoyando totalmente al espaldar y puede evidenciar dolores lumbares y de cuello a corto plazo.

Otra de las posiciones incorrectas que se evidencian en la anterior fotografía se observa en la posición que tiene que hacer para alcanzar el ratón del computador, el cual lo maneja con su mano derecha como se observa en la figura, debido a que la silla no se encuentra a una distancia correcta del mismo y a que se encuentra de lado al puesto de trabajo, su brazo no se encuentra en una posición cómoda, por el contrario lo obliga a tenerlo tensionado y estirado para manejar el ratón, lo cual puede generar cansancio y posibles dolores a corto plazo en el hombro, del mismo modo la muñeca de la mano no se encuentra bien apoyada por su posición y puede generarle dolores o incluso problemas más graves como el síndrome del túnel del Carpiano.

Figura 15. Postura Inadecuada Caso 2

Una de las primeras recomendaciones que se hace, es el cambio de silla del puesto de trabajo, ya que la silla debe ser de fácil movilidad y para ello debe tener mínimo cinco ruedas, como se ha explicado anteriormente, ya que ésta silla es fija y no permite un traslado o movimiento fácil y rápido para corregir posturas, seguido de esto es importante que la persona entienda la importancia de la postura, es así como se le recomienda apoyar los dos pies sobre el suelo para permitir una correcta circulación de la sangre, del mismo modo que la persona se ubique de frente a su estación de trabajo es importante y así eliminaría la mala postura de la espalda y del brazo, apoyando completamente la espalda en el espaldar y no teniendo que forzar el brazo para alcanzar el ratón, apoyando de igual forma la muñeca de la mano y el brazo de forma cómoda.

5.3.3 Caso 3

En la figura 16, se puede evidenciar un mejoramiento en la postura y posición frente a la estación de trabajo en comparación con la figura 16, ya que se encuentra de frente a la pantalla del computador y su espalda está bien apoyada en el espaldar, como su brazo se encuentra apoyado en el reposabrazos y su muñeca se encuentra también apoyada.

Pero se puede evidenciar una posición incorrecta y es la de sus piernas, ya que les ejerce un esfuerzo para mantenerlas a un ángulo mayor de 90° (noventa grados) y no se ven en una postura cómoda y normal como debería ser, de éste modo está ejerciendo todo su apoyo sobre la parte posterior de su pierna (bíceps femoral) contra la silla lo que impide una fácil circulación a la parte inferior de sus piernas.

Figura 16. Postura Inadecuada Caso 3

Se recomienda, de igual forma al anterior caso y figura, cambiar la silla por una que tenga mejor movilidad y que se pueda ajustar dependiendo a la altura de cada trabajador, ya que ésta silla es fija y no se puede mover fácilmente ni graduar dependiendo del largo de las piernas de ésta persona, de igual forma se recomienda que el trabajador tenga totalmente reposados sus pies en el suelo y para ellos tiene que corregir la posición de sus piernas y dejar que éstas reposen sin hacer esfuerzos ni ejercerles fuerzas; si el trabajador no alcanza con sus pies el suelo y por el contrario tiene que seguir realizando estas posturas para poder apoyar sus pies es recomendable usar un reposapiés.

Así con las anteriores fotografías tomadas, se pudieron establecer varias posturas inadecuadas y posiciones incorrectas en los puestos de trabajo, del mismo modo no sólo se identificaron sino que también se dieron recomendaciones para cada caso, para saber que hacer o cómo actuar frente a cada uno de los casos presentados y corregirlos en cada uno de los puestos de trabajo en donde interactúa la persona.

6. RELACIÓN ENTRE PRODUCTIVIDAD Y ERGONOMÍA

A continuación se muestra la relación que existe entre la ergonomía en un puesto de trabajo y la productividad de las empresas, es así como se introduce hablando y citando sobre el tema. Para comenzar se pretende contextualizar el tema hablando específicamente sobre productividad, su definición, mientras el tema de ergonomía ya se ha definido anteriormente, para luego si poder relacionar éstos dos temas que son la razón de la investigación.

6.1 PRODUCTIVIDAD

Según el Diccionario de la Real Academia Española define la productividad en el campo de la economía como: “La relación entre lo producido y los medios empleados, tales como mano de obra, materiales, energía”³³.

La productividad para entornos empresariales es la relación entre resultados obtenidos y recursos utilizados.

Es así como la página web Gerencie³⁴ afirma que para lograr una mayor rentabilidad en las empresas se deben mejorar los resultados sin incrementar los recursos a utilizar para así mismo lograr mayor productividad, pero en algunos ambientes es necesario incrementar los recursos invertidos para mejorar resultados, como en éste caso que implica el mejoramiento del puesto de trabajo, para ello es necesario una inversión en equipos de trabajo y capacitaciones para su correcto uso, también es cierto que la productividad está relacionada con la competitividad que se genera en el mercado de la empresa y necesario para permanecer en el mercado, ésta productividad se puede medir a nivel global como empresa o para una actividad o proceso en específico, en éste caso midiéndolo frente a la ergonomía en los puestos de trabajo que es la conveniencia del trabajo.

Además la página web Definición³⁵ asegura que la productividad está relacionada a la eficiencia y al tiempo, suponiendo una mayor rentabilidad en la empresa y para ello es necesario hacer un análisis de los métodos utilizados, como la ergonomía en los puestos de trabajo. Para realizar un estudio de productividad es importante realizar una tendencia en ciertos periodos de tiempo para realizar comparaciones y cambios que sean necesarios para la mejora del trabajo, aumento de eficiencia y rentabilidad. Para éste estudio es necesario tener en cuenta los siguientes aspectos para el aumento de productividad a lo largo del tiempo: espacios de trabajo (estado del establecimiento donde se realiza el trabajo), equipos (disponibilidad que se

³³ REAL ACADEMIA ESPAÑOLA. Productividad. [en línea] s.f. [Consultado 29, mayo, 2016]. Disponible en: <http://dle.rae.es/?id=UH8mXZv>

³⁴ GERENCIE. Sobre la productividad. [en línea] s.f. [Consultado 30, mayo, 2016]. Disponible en: <http://www.gerencie.com/sobre-la-productividad.html>

³⁵ DEFINICIÓN. Definición de Productividad. . [en línea] s.f. [Consultado 31, mayo, 2016]. Disponible en: <http://definicion.de/productividad/>

tiene y forma en la que se realiza el trabajo) y recursos humanos (cualificación del personal presente).

Una estrategia primordial en cualquier empresa debe ser aumentar la productividad, que genera ingresos, crecimientos y posicionamiento para lo cual es necesario medir y monitorizar los indicadores de productividad empresarial de forma permanente.

De acuerdo a la guía *Emprende Pyme*³⁶, algunos de los factores internos que influyen en la productividad empresarial son:

- Uso eficaz de los equipos y capacidades.
- Realizar inversión para reemplazar los equipos obsoletos o antiguos.
- Adoptar medidas correctivas.
- Realizar mantenimiento a los equipos para asegurar el funcionamiento en perfectas condiciones y continuado.
- Mejorar los procesos de sistemas de comunicación.
- Generar motivación de los empleados (implantando nuevos modelos de trabajo).
- Cuidar constantemente el bienestar de los trabajadores, así como su salud y prevención de riesgos.
- Introducción del mejoramiento continuo, mediante pequeños cambios.
- Corrección de errores y mejoramiento de las áreas.

En el tema de PRL, que según sus siglas expresa la Prevención de Riesgos Laborales como las actividades de la empresa para disminuir las probabilidades de que los trabajadores obtengan daños, enfermedades o lesiones en sus puestos de trabajo, éste también se relaciona con la productividad, ya que cuando se realiza una evaluación de riesgos en el trabajo se determina si es necesario hacer acciones preventivas para disminuir los riesgos, el cual se puede realizar por medio de la ergonomía, y el cual si se valora, traerá consigo mejora en las condiciones de trabajo, motivación en los trabajadores y aumento en la productividad, tal y como se muestra en la siguiente figura.

³⁶ EMPRENDE PYME. ¿Qué es la productividad empresarial? [en línea] s.f. [Consultado 18, junio, 2016]. Disponible en: <http://www.emprendepyme.net/que-es-la-productividad-empresarial.html>

Figura 17. Proceso de la productividad

FUENTE: PSICOPREVEN. La rentabilidad de la prevención de riesgos laborales. [en línea] s.f. p.7. Disponible en: <file:///C:/Users/Maria%20Aleida/Downloads/Presentaci%C3%B3n%20Diego%20Gracia.pdf>

6.2 ESTUDIOS REALIZADOS QUE DEMUESTRAN LA RELACIÓN ENTRE ERGONOMÍA Y PRODUCTIVIDAD

A continuación se mostrará una figura en donde se muestran las consecuencias de una mala adaptación ergonómica y la relación con la antigüedad en un puesto de trabajo.

Figura 18. Consecuencias mala adaptación ergonómica y su relación con la antigüedad en un puesto de trabajo

FUENTE: VALLEJO GONZÁLEZ, José Luis. La ergonomía y su influencia en la productividad. En: Revista de Ergonomía Ocupacional. [en línea] Septiembre, 2000. No. 2. Disponible en: <http://www.ergocupacional.com/4910/20905.html>

Esta figura muestra que los problemas tardan más tiempo en aparecer derivados de errores graves pero un trabajador con un cansancio acumulado físicamente reduce la productividad en el puesto de trabajo, incluso desde el primer día de trabajo.

Se ha demostrado que estudiar la disciplina de la ergonomía aumenta la productividad de las empresas mejorando las condiciones laborales de los empleados. Anteriormente se han realizado algunos estudios que demuestran que esta relación es acertada y que tiene validez, los estudios más pertinentes para dar soporte a la investigación se mostrarán seguidamente, junto con estadísticas y datos encontrados para demostrar que uno de los factores que afectan la capacidad productiva del trabajador consiste en el diseño del lugar de trabajo.

6.2.1 Estudio 1

Según Ming³⁷ en un estudio realizado sobre Ergonomía en la Universidad de Buffalo y la Universidad Estatal de Nueva York, estudio que es llamado Posture, discomfort and performance in a VDT task, que al español traduce como La postura, el malestar y el rendimiento en una tarea del manejo del video-terminal, el cual, básicamente consistía en determinar la relación que existe entre la postura y errores de los trabajadores en actividades visuales, encontrando que existe una relación directa entre estas dos variables mencionadas anteriormente.

³⁷ MING, Han Liao. COLIN, Drury. Posture, discomfort and performance in a VDT task. Vol. 43. 2000. p. 345-359. [Consultado 2, junio, 2016]

El objetivo de dicho estudio fue demostrar la relación que existe entre el lugar de trabajo, la duración de trabajo, la incomodidad a la que estén expuestos los trabajadores y la postura del trabajo en relación con el rendimiento en una tarea por un tiempo de dos horas.

El estudio consistía en demostrar que las mejoras en el lugar de trabajo y postura se ven reflejados en un aumento del rendimiento, éste se realizó modificando las alturas a las que se encontraran los teclados, colocando tres diferentes niveles de altura del teclado, encontrando así un cambio en la postura del trabajador y en el cual se cambiaban los ángulos de las articulaciones y la incomodidad percibida, en esta modificación del área de trabajo encontraron una disminución del 12% en el número de errores, lo que hacía mejorar el rendimiento, en aspectos como: aumento en la velocidad de escritura y disminución de la tasa de error.

Los resultados del estudio mostraron la relación que tiene la postura y la comodidad sobre el rendimiento, medido mediante los cambios en la altura de los teclados que mostraron cambio en la postura del trabajador y mejoramiento del rendimiento en las tareas.

6.2.2 Estudio 2

En un segundo estudio realizado por Marklin³⁸ elaborado a una compañía eléctrica americana. El estudio tiene el nombre de Four assessment tools of ergonomics interventions: case study at an electric utility's warehouse system, traducido al español se entiende como Cuatro herramientas de evaluación de las intervenciones ergonómicas: Caso de estudio en el sistema de almacén de una empresa eléctrica.

El objetivo era realizar un programa de ergonomía para un sistema de almacén de servicios eléctricos.

El estudio consistía en realizar una evaluación ergonómica mediante la evaluación con cuatro métodos, algunos de los cuales son:

- El programa de fuerza Predicción estático.
- El movimiento lumbar-monitor.

Utilizando estos métodos, se llevaron a cabo en cada tarea, antes y después de realizar cambios ergonómicos en los puestos de trabajo para evaluar la exposición al riesgo musculoesquelético.

Los resultados del estudio demostraron que existían tareas problemáticas en el puesto de trabajo que desencadenaba en trastornos musculoesqueléticos, que

³⁸ MARKLIN, Richard. WILZBACHER, Jeremy. Four assessment tools of ergonomics interventions: Case study at an electric utility's warehouse system. Vol. 60. 1999. p. 777-784. [Consultado 3, junio, 2016]

afectan espalda y extremidades superiores, y se llevaron a cabo controles de ingeniería para estos problemas.

Los resultados de la aplicación de los cuatro métodos en la reingeniería, anteriormente descritos, mostraron que la probabilidad de factores de riesgo como trastornos de espalda baja, se redujeron en un 90%. Lo cual quiere decir que el programa ergonómico implementado permitió que el 90% de los trabajadores pudieran desempeñar cualquier actividad, incrementando drásticamente el porcentaje inicial que era de 25%, además redujo en un 29% las lesiones de columna que se pudieran presentar.

Estos porcentajes ratifican que en el almacén donde se realizó el estudio hubo un importante aumento de productividad.

6.2.3 Estudio 3

En el tercer estudio que se va a referenciar aparece Das³⁹, maestro de la Universidad Técnica de Nueva Escocia en Canadá, en el artículo Participative versus assigned production standard setting in a repetitive industrial task: a strategy for improving worker productivity, el cual al español traduce como la Participativa Versus el establecimiento de estándar de producción asignada en una tarea repetitiva industrial: Una estrategia para mejorar la productividad del trabajador.

El principal objetivo de este estudio fue demostrar que bajo la aceptación del estándar de producción en términos de la productividad de los trabajadores, la productividad se puede incrementar.

Entre los resultados encontraron que el 46% fue el porcentaje equivalente al incremento de la productividad del trabajador bajo condición estándar y retroalimentación participativa, mientras si no se tenía retroalimentación ni condición estándar, el aumento del porcentaje de la productividad sería a penas del 23%.

Además la productividad de los trabajadores también mejoró significativamente, aumento del 12%, como resultado de la asignación de un estándar de la producción normal con retroalimentación. Es así entonces como se determinó que el estándar de participación con una condición de retroalimentación es una estrategia óptima para mejorar la productividad del trabajador en una tarea repetitiva.

6.2.4 Estudio 4

Un estudio realizado por la Universidad de Utah, comprobado en la empresa Psicopreven del sector de tecnología, se obtuvieron los siguientes resultados:

³⁹ BIMAN, Das. SHIKDAR, Ashraf. Participative versus assigned production standard setting in a repetitive industrial task: a strategy for improving worker productivity. Vol. 5. 1999. p. 417-430. [Consultado 4, junio, 2016]

“La productividad mejora entre un 10% y un 50% en multitarea con pantalla grande o multi-pantalla. Con una pantalla de 17 pulgadas a 24 pulgadas mejoraría la productividad entre un 30% y un 50%. Partiendo de una pantalla de 17 pulgadas el cambio a dos de 20 pulgadas, mejoraría entre un 10% y un 44%. A partir de 26 pulgadas la mejora no es tan grande”⁴⁰.

Por otro lado, para confirmar que la productividad se puede aumentar con el uso de pantallas más grandes, un estudio patrocinado por la empresa Apple lo afirma que en una tarea de Excel con una pantalla más grande la productividad aumentó 105% respecto a una pantalla pequeña, y del mismo modo afirma que se reduce el tiempo en buscar ventanas, aprovechando mejor el tiempo. Obteniendo como resultado de este estudio que si se realiza una tarea en un dispositivo con una pantalla más pequeña aumenta la relación del tiempo por tarea, mientras que si es al contrario, si se hace la misma tarea en una pantalla de ordenador más grande, el tiempo de la realización de la tarea disminuye, lo cual se traduce en aumento de productividad.

Lo cual ratifica que el retorno en la inversión en pantallas o equipos para los puestos de trabajo es un porcentaje significativo y se debe tener en cuenta al momento de pensar en inversión, y deja claro que mediante la aplicación de la ergonomía en los puestos de trabajo se mejora al mismo tiempo la productividad de la empresa.

6.3. RECOMENDACIONES PARA AUMENTAR LA PRODUCTIVIDAD EN CALL CENTER

Call center se basa en brindar a sus clientes satisfacción en los productos o servicios que manejen, y en muchas ocasiones ésta satisfacción depende en gran medida de la atención que le brinde el asesor, tarea que depende en gran medida de cada compañía, de cómo los capacita y de la importancia que le brinde al ambiente y lugar de trabajo para cada uno de sus asesores, éste tema es importante que los directivos de la empresa lo entiendan para obtener resultados esperados, obtener una mayor productividad, por medio de planes, claves y recomendaciones que existen para generar éste logro.

Existen varias recomendaciones al momento de generar un aumento en la productividad de un Call Center, entre las cuales se puede encontrar el mejoramiento de las condiciones de trabajo, incluyendo puestos ergonómicamente bien diseñados y estaciones de trabajo óptimas para sus empleados, así se genera mayor concentración, mejor rendimiento, óptimas condiciones de salud con respecto a enfermedades que se puedan ocasionar por acciones repetitivas en el puesto de trabajo o por malas condiciones ergonómicas en el puesto de trabajo, así los trabajadores generan mayor productividad, aspecto fundamental en las empresas.

⁴⁰ PSICOPREVEN. La rentabilidad de la prevención de riesgos laborales. [en línea] s.f. p.26. [Consultado 3, junio, 2016]. Disponible en: file:///C:/Users/Maria%20Aleida/Downloads/Presentaci%C3%B3n%20Diego%20Gracia.pdf

Según Luxor Technologies⁴¹ entre los principales aspectos y recomendaciones que se deben tener en cuenta para alcanzar un aumento en la productividad se encuentran:

- Instalar un adecuado ambiente para beneficiar los trabajos realizados por parte de los empleados.
- Brindar capacitaciones constantes sobre el trabajo a realizar, el más pertinente, sobre el correcto uso de los puestos de trabajo.
- Analizar de los puestos de trabajo para una correcta disposición por parte de los empleados y mejora del desempeño.
- Mantener el personal motivado y comprometido con la empresa.
- Utilizar herramientas como software para solucionar diferentes problemas de manera ágil y rápida.

Las directivas de cada Call Center deben analizar los factores y el ambiente de la empresa para así poder generar estrategias o planes de acción que permitan desarrollar de manera eficiente los objetivos de la empresa.

⁴¹ LUXOR TECHNOLOGIES. Claves para aumentar la productividad en un Call Center. [en línea] 2013. [Consultado 1, junio, 2016]. Disponible en: <http://www.luxortec.com/blog/claves-para-aumentar-la-productividad-en-un-call-center/>

7. CONCLUSIONES

- La ergonomía es una herramienta que favorece la capacidad productiva que tiene el trabajador y con su implementación se le demuestra al mismo que es un elemento fundamental e importante dentro de la compañía. Igualmente favorece la reducción de costos relacionados con rotación y ausencia de los empleados.
- Realizar trabajos de oficina, como en Call Centers, no requiere grandes cargas físicas, por lo cual en estas empresas generalmente no se realizan estudios de riesgos ergonómicos; por el contrario si se realizaran estudios de ergonomía en estas oficinas se reducirían los riesgos ergonómicos, a futuro enfermedades profesionales y posibles incapacidades de los empleados, que sean causadas por el mal uso e incorrecto diseño de los puestos de trabajo.
- La ergonomía física y el diseño de los puestos de trabajo, además de aplicarse en una empresa de Call Center, también es susceptible de aplicación en otros trabajos de oficina (secretarias, recepcionistas, entre otros) y hasta incluso en los hogares, para así lograr un mejor desempeño en las tareas realizadas y del mismo modo disminuir el riesgo de lesiones o enfermedades a largo plazo.
- La incomodidad postural es un tema que se refleja en los call center por ser un trabajo estático en el que sus trabajadores deben permanecer sentados durante ocho horas, lo cual no permite realizar movimientos visibles, generando fatiga o dolor inmediato, por lo que se recomienda realizar pausas activas.
- Se analizaron estudios de la influencia que tiene la productividad sobre la ergonomía, evidenciando la relación que tiene la postura y la comodidad sobre el rendimiento. De hecho, cuando se modifica el área de trabajo y se genera un cambio en la postura del trabajador, disminuye 12% el número de errores lo que mejora el rendimiento. Se demostró que la implementación de un programa ergonómico aumenta 90% el desempeño de cualquier actividad por parte de los trabajadores. Además cuando se realiza retroalimentación participativa aumenta la productividad en un 46%. Y por otro lado la productividad de las tareas aumenta 105% si se cambia una pantalla pequeña por una grande.

8. RECOMENDACIONES

- Aplicar correctamente la ergonomía en los puestos de trabajo a partir del conocimiento del tema de ambas partes, tanto la empresa como los empleados, por medio de la realización de capacitaciones o inducciones adecuadas (charlas, lecturas o socializaciones) que den a conocer el tema y sus ventajas, obteniendo ganancia para los trabajadores y sobre todo para la productividad de la empresa, concientizando a las empresas de la importancia del talento humano por medio de una preservación de las condiciones laborales que genera un mejor rendimiento laboral.
- Hacer uso correcto de la ergonomía en el puesto de trabajo, en especial el correcto diseño y uso de las sillas de trabajo, ya que éste representa el objeto que brinda comodidad o por el contrario incomodidad postural generando en los trabajadores problemas lumbares, es así como se deben tener sillas cómodas, flexibles, suaves, que cuenten con movilidad y con porta-brazos; primeramente deshaciendo las sillas que no cuenten con las medidas necesarias para evitar su uso por parte de los trabajadores y reemplazándolas en su totalidad por sillas ergonómicamente bien diseñadas.

BIBLIOGRAFÍA

BIMAN, Das. SHIKDAR, Ashraf. Participative versus assigned production standard setting in a repetitive industrial task: a strategy for improving worker productivity. Vol. 5. 1999. p. 417-430. [Consultado 4, junio, 2016]

CÓDIGO TÉCNICO DE LA EDIFICACIÓN. Documento Básico de Seguridad de Utilización y Accesibilidad. DB-SUA. [en línea]. España, 2010. [Consultado 6, mayo, 2016]. Disponible en: <http://www.codigotecnico.org/>

CONFEDERACIÓN REGIONAL DE ORGANIZACIONES EMPRESARIALES DE MURCIA. Prevención de riesgos ergonómicos. [en línea]. s.f. p. 10, 11, 12. [Consultado 5, mayo, 2016]. Disponible en: <http://www.croem.es/prevergo/formativo/5.pdf>

DEFINICIÓN. Definición de Call Center. [en línea]. s.f. [Consultado 13, mayo, 2016]. Disponible en: <http://definicion.de/call-center/>

DEFINICIÓN. Definición de Productividad. . [en línea] s.f. [Consultado 31, mayo, 2016]. Disponible en: <http://definicion.de/productividad/>

DICCIONARIO SANSAGENT. Ergonomía. [en línea]. s.f. [Consultado 10, mayo, 2016]. Disponible en: http://diccionario.sensagent.com/ERGONOMIA/es-es/#Dise.C3.B1o_ergon.C3.B3mico_de_puestos_de_trabajo

EL EMPLEO. Consejos profesionales. [en línea] s.f. [Consultado 31, enero, 2016]. Disponible en: http://www.empleo.com/colombia/consejos_profesionales/queno-se-constituye-como-un-riesgo-profesional-----/11076201

ELEMPLEO. Mundo empresarial: La importancia de las pausas activas. [en línea]. s.f. [Consultado 15, mayo, 2016]. Disponible en: http://www.empleo.com/colombia/mundo_empresarial/la-importancia-de-las-pausas-activas-----/9226164/

EMPRENDE PYME. ¿Qué es la productividad empresarial? [en línea] s.f. [Consultado 18, junio, 2016]. Disponible en: <http://www.emprendepyme.net/que-es-la-productividad-empresarial.html>

ERGONOMÍA EN ESPAÑOL. Factores de riesgo ergonómicos. [en línea] s.f. p.1, 2. [Consultado 20, febrero, 2016]. Disponible en: http://www.ergonomia.cl/eee/Noticias_anteriores/Entradas/2013/10/12_Ergos_02__Factores_de_riesgo_Ergonomico_files/ergos02.pdf

EUROFOUND: Fundación Europea para la mejora de las condiciones de vida y de trabajo. Encuesta europea sobre las condiciones de trabajo. [en línea] s.f. [Consultado 1, marzo, 2016]. Disponible en: <http://www.eurofound.europa.eu/es/surveys/ewcs>

FABRICA DE METAL MUEBLES: ERGONOMÍA PURA. Ergonomía y salud en el espacio de trabajo. [en línea]. s.f. [Consultado 8, mayo, 2016]. Disponible en: <http://www.metalmuebles.com.co/noticias/ergonomia-y-salud-en-el-espacio-de-trabajo.html>

FASECOLDA: Federación de Aseguradores Colombianos. Estadísticas del ramo. [en línea] s.f. [Consultado 3, marzo, 2016]. Disponible en: <http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/>

GERENCIE. Sobre la productividad. [en línea] s.f. [Consultado 30, mayo, 2016]. Disponible en: <http://www.gerencie.com/sobre-la-productividad.html>

GESTIÓN: El diario de economía y negocios de Perú. Malas posturas disminuyen la productividad laboral. [en línea] 04, mayo, 2012 [Consultado 18, febrero, 2016]. Disponible en: <http://gestion.pe/2012/05/04/empleo-management/malas-posturas-disminuyen-productividad-laboral-2001763>

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN (ICONTEC). Guía para la identificación de los peligros y la valoración de los riesgos en Seguridad y Salud Ocupacional. GTC 45. Bogotá D.C.: El Instituto, 2010. p.6.

INSTITUTO DE NORMAS TÉCNICAS Y CERTIFICACIÓN (ICONTEC). Sistemas de gestión en seguridad y salud ocupacional. Requisitos. NTC OHSAS 18001. El Instituto: Bogotá D.C., 2007. p. 1

LUXOR TECHNOLOGIES. Claves para aumentar la productividad en un Call Center. [en línea] 2013. [Consultado 1, junio, 2016]. Disponible en: <http://www.luxortec.com/blog/claves-para-aumentar-la-productividad-en-un-call-center/>

MARKLIN, Richard. WILZBACHER, Jeremy. Four assessment tools of ergonomics interventions: Case study at an electric utility's warehouse system. Vol. 60. 1999. p. 777-784. [Consultado 3, junio, 2016]

MING, Han Liao. COLIN, Drury. Posture, discomfort and performance in a VDT task. Vol. 43. 2000. p. 345-359. [Consultado 2, junio, 2016]

MINISTERIO DE SALUD Y PROTECCIÓN SOCIAL. Aseguramiento en riesgos Laborales. [en línea] Bogota D.C.: El Ministerio. p. 8. [Consultado 7, febrero, 2016]. Disponible en: <https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/VP/DOA/RL/Aseguramiento%20en%20riesgos%20laborales.pdf>

MINISTERIO DE TRABAJO. Jornada de trabajo. [en línea]. s.f. [Consultado 14, mayo, 2016]. Disponible en: <http://www.mintrabajo.gov.co/preguntas-frecuentes/jornada-de-trabajo.html>

MINISTERIO DE TRABAJO. Riesgos Laborales. [en línea] s.f. [Consultado 23, abril, 2016]. Disponible en: <http://www.mintrabajo.gov.co/riesgos-laborales.html>

MOSQUERA NAVARRO, Rodolfo. Consejos Rápidos de configuración para estaciones de trabajo. [en línea]. s.f. [Consultado 7, mayo, 2016]. Disponible en: <http://ergo.human.cornell.edu/studentdownloads/Ergonomico%20de%20Oficinas.pdf>

PREVENCIÓN INTEGRAL. La ISO 45001 disminuirá la siniestralidad laboral, creará mejores condiciones de trabajo y aumentará la productividad. [en línea]. s.f. [Consultado 12, junio, 2016]. Disponible en: <http://www.prevencionintegral.com/actualidad/editorial/2016/06/03/iso-45001-disminuira-siniestralidad-laboral-creara-mejores-condiciones-trabajo-aumentara>

PROCURADURÍA GENERAL DE LA NACIÓN. Trabajo digno y decente en Colombia, Seguimiento y control preventivo a las políticas públicas. [en línea]. s.f. p. 43. [Consultado 11, junio, 2016]. Disponible en: [http://www.procuraduria.gov.co/portal/media/file/Trabajo%20digno%20y%20decente%20en%20Colombia_%20Seguimiento%20y%20control%20preventivo%20a%20las%20pol%C3%ADticas%20p%C3%BAblicas\(1\).pdf](http://www.procuraduria.gov.co/portal/media/file/Trabajo%20digno%20y%20decente%20en%20Colombia_%20Seguimiento%20y%20control%20preventivo%20a%20las%20pol%C3%ADticas%20p%C3%BAblicas(1).pdf)

PSICOPREVEN. La rentabilidad de la prevención de riesgos laborales. [en línea] s.f. p.26. [Consultado 3, junio, 2016]. Disponible en: <file:///C:/Users/Maria%20Aleida/Downloads/Presentaci%C3%B3n%20Diego%20Gracia.pdf>

QUÉ ES. ¿Qué es call center? [en línea]. s.f. [Consultado 14, mayo, 2016]. Disponible en: <http://quees.la/call-center/>

REAL ACADEMIA ESPAÑOLA. Ergonomía. [en línea] s.f. [Consultado 16, enero, 2016]. Disponible en: <http://dle.rae.es/?id=G1kAF4l>

REAL ACADEMIA ESPAÑOLA. Productividad. [en línea] s.f. [Consultado 16, enero, 2016]. Disponible en: <http://dle.rae.es/?id=UH8mXZv>

REAL ACADEMIA ESPAÑOLA. Riesgo y Riesgo operativo. [en línea] s.f. [Consultado 30, enero, 2016]. Disponible en: <http://dle.rae.es/?id=WT8tAMl>

REDACCIÓN POPULAR. El drama laboral de los call center. [en línea]. 2010. [Consultado 27, mayo, 2016]. Disponible en: <http://www.redaccionpopular.com/content/el-drama-laboral-de-los-call-centers>

SOCIEDAD COLOMBIANA DE ERGONOMÍA. Ergonomía. [en línea] 2015 [Consultado 17, enero, 2016]. Disponible en: <http://www.sociedadcolombianadeergonomia.com/#!ergonomia/cee5>

SURA. Haz una pausa activa. [en línea]. s.f. [Consultado 15, mayo, 2016]. Disponible en: <http://www.sura.com/blogs/calidad-de-vida/haz-pausa-activa.aspx>

THE BRITISH STANDARDS INSTITUTION 2016. ISO 45001-Nueva Norma Internacional de Seguridad y Salud Laboral. [en línea] s.f. [Consultado 30, mayo, 2016]. Disponible en: <http://www.bsigroup.com/es-ES/Seguridad-y-Salud-en-el-Trabajo-OHSAS-18001/nueva-iso-45001/>

THE BRITISH STANDARDS INSTITUTION 2016. Sistema de gestión de Seguridad y Salud en el Trabajo OHSAS 18001. [en línea] s.f. [Consultado 17, abril, 2016]. Disponible en: <http://www.bsigroup.com/es-ES/Seguridad-y-Salud-en-el-Trabajo-OHSAS-18001/>

UNIVERSIDAD DE JAÉN. Ergonomía de la oficina. [en línea]. s.f. [Consultado 6, mayo, 2016]. Disponible en: <http://www.iucesmag.edu.co/saludocupacional/articulos/Ergonomia-oficina.pdf>

UNIVERSIDAD DE JAÉN. Ergonomía de la oficina. [en línea] s.f. p.7. [Consultado 6, mayo, 2016]. Disponible en: <http://www10.ujaen.es/sites/default/files/users/serobras/prevencion/ergonomia%20de%20la%20oficina.pdf>

VARELA CAMPOS, Rubén. QUIRÓS MORALES, Aarón Fernando. Ergonomía, parte fundamental para una mayor producción y menor fatiga en el trabajo. En: Revista de Ergonomía ocupacional. [en línea]. Septiembre, 2008. No. 37. [Consultado 4, mayo, 2016]. Disponible en: <http://www.ergocupacional.com/4910/88001.html>